

RAJAVARTIOLAITOS
GRÄNSBEVAKNINGSVÄSENDET
FINNISH BORDER GUARD

RAJAMME VARTIJAT

3/2024

Lainsäädännöstä
teknisiin
innovaatioihin

RAJAMME VARTIJAT

90

Tässä lehdessä

- 3 Ajankohtaista
- 4 Päätoimittajalta
- 5 Från chefredaktören
- 5 From the Editor-in-chief
- 6 Lainsäädännöllä varaudutaan turvallisuusympäristön muutoksiin
- 10 Dornierit korvataan moderneilla Challenger-suihkukoneilla
- 12 Vedenalaisen infran valvominen
- 13 Kalastuksenvalvonta Länsi-Suomen merivartiostossa
- 14 Valmiusvarastoista apua onnettomuus- ja kriisitilanteissa
- 16 50 vuotta öljyntorjuntaa HELCOMin puitteissa
- 18 Toimintaedellytykset paranevat Ylä-Lapissa
- 22 BSRBCC-puheenjohtajuuskauden toimintaa
- 24 Frontex-virkamiehen kokemuksia Vaalimaalta
- 26 Muuttuva ja jännitteinen itäraja
- 30 Valtakunnallinen Perinnepäivä Rovaniemellä
- 32 Immolan pommituksesta 80 vuotta
- 34 Uuden Rajamuseon ensimmäinen kesä
- 36 Rajalta teatterilavalle
- 38 Svenska resuméer
- 47 English summaries
- 58 Kolumni: Sääntelyn kultainen keskitie
- 59 Lyhyesti

Uusien Bombardierin Challenger 650 -monitoimilentokoneiden toimittajaksi on valittu yhdysvaltalainen Sierra Nevada Corporation.

Ivalon kasarmialueella rakentaminen jatkuu. Uuden kasarmi-rakennuksen ja ruokalan peruskivi murattiin 3. syyskuuta.

RAJAMME VARTIJAT lokakuu 2024

Rajavartiolaitoksen sidosryhmälehti on ilmestynyt vuodesta 1934 lähtien.

Lehti ilmestyy neljä kertaa vuodessa: maaliskuussa, kesäkuussa, lokakuussa ja joulukuussa.

Lehti on luettavissa sähköisesti osoitteessa <https://rajamedia.raja.fi/rajamme-vartijat>

JULKAISIJA

Rajavartiolaitos
Rajamme Vartijat, PL 3, 00130 Helsinki
Vilhonvuorenkatu 6, 00500 Helsinki
[rajammevartijat\(at\)raja.fi](mailto:rajammevartijat(at)raja.fi)

PÄÄTOIMITTAJA

Viestintäpäällikkö Päivi Kaasinen
[paivi.kaasinen\(at\)raja.fi](mailto:paivi.kaasinen(at)raja.fi)
puh. 0295 421 331

TOIMITUSIHTERI

Kirsti Helin, Princeps Oy
[kirsti.helin\(at\)princeps.fi](mailto:kirsti.helin(at)princeps.fi)

TAITTO

Princeps Oy

KÄÄNNÖKSET

Integra Oy
Scandix översättningar Ab

PAINO

PunaMusta Oy
ISSN 0483-9080

KANNEN KUVAT

Etukansi: Raja

Tilaukset ja osoitteenmuutokset PunaMusta Oy, rajavartiolaitos@punamusta.com

Rajamme Vartijat -lehden tilaajarekisteri Tilaajarekisteriä ylläpitää kirjapaino, joka painaa ja postittaa lehden, tällä hetkellä PunaMusta Oy. Rekisterissä on tilaajan nimi ja lehden postitusosoite. Tietoja käytetään vain lehden postitusta varten ja ne poistetaan, kun tilaaja ilmoittaa tilauksen peruutuksesta.

Painotuotteet
4041-0209

Asevelvollisuuslakiin muutoksia

Kertausharjoituksia voidaan jatkossa järjestää myös rajaturvallisuuden ylläpitämiseksi. Tällainen kertausharjoitusmenettely olisi erittäin poikkeuksellinen ja koskisi vain Rajavartiolaitoksen reserviläisiä. Reserviläisiä käytettäisiin tällaisissa kertausharjoituksissa virassa olevien rajavartiomiesten valvonnassa ja ohjauksessa. Asevelvollisuuslain muutos astui voimaan 15.7.2024.

Lue lisää raja.fi/-/asevelvollisuuslain-muutoksella-vastataan-nyt-myos-rajaturvallisuuden-yllapitamiseen

Itärajan esteitahanke etenee

Esteaidan pilottikohteet Imatralla ja Sallassa valmistuivat vuonna 2023. Hankkeessa on nyt luotu edellytykset sen täysimääräiselle toimeenpanolle. Esteaita-alueelta on jo poistettu puustoa Kaakkois-Suomessa, Pohjois-Karjalassa ja Kainuussa yli 50 kilometrin matkalta. Esteaitaa rakennetaan vuoden 2026 loppuun mennessä yhteensä 200 kilometriä riskiarvion perusteella tärkeimmille kohdealueille. Esteaitakokonaisuus koostuu aidasta, teknisestä valvontajärjestelmästä ja tiestä. Itärajan esteaita parantaa rajaturvallisuutta ja on välttämätön laajamittaisen ja välineellistetyin maahantulon hallinnassa ja torjunnassa.

Lue lisää raja.fi/-/itarajan-esteitahanke-etenee

Itämerellä EU:n monialainen merioperaatio

Suomen rannikkovartioviranomaiset osallistuvat Rajavartiolaitoksen johdolla Frontexin koordinoimaan monialaiseen merioperaatioon Itämeren alueella 14.8.–30.10.2024. Operaation aikana viranomaiset suorittavat Itämeren alueella yhteisesti koordinoitua valvontatoimia, kuten rajojen valvontaa merialueella, alusöljyvahinkojen torjuntaa, meripelastusta sekä kalastuksen ja vesiliikenteen valvontaa. Suomen lisäksi operaatioon osallistuvat Viro, Latvia, Liettua ja Puola sekä EU-erillisvirastoja (EMSA ja EFCA).

Lue lisää raja.fi/-/rajavartiolaitos-osallistuu-itamerella-alkavaan-eu-n-monialaisen-merioperation

Rajavartiolaitoksen päällikkö vaihtuu

Tasavallan presidentti on nimittänyt kontra-amiraali **Markku Hassisen** Rajavartiolaitoksen päällikön virkaan 1.1.2025 alkaen. Tällä hetkellä Hassinen palvelee Rajavartiolaitoksen apulaispäällikön tehtävässä. Rajavartiolaitoksen nykyinen päällikkö, kenraaliluutnantti **Pasi Kostamovaara** jää eläkkeelle toimikautensa lopussa 1.1.2025.

Lue lisää intermin.fi/-/rajavartiolaitoksen-johdossa-muutoksia-1.1.2025-1

Haasteita on ollut ja tulee olemaan vastakin

Otsikon mukaisesti eletään Rajallakin. Ei jäädä tuleen makaamaan, vaan mennään eteenpäin.

Rajavartiolaitos, yksi valtion tärkeimmistä turvallisuusorganisaatioista, on 105-vuotisen toimintansa aikana kyennyt selviytymään vastaan tulleista haasteista. Välineet ja keinot ovat eri aikakausina vaihdelleet, mutta kaiken perustana on ammattitaidon, yhteistyökyvyn ja luotettavuuden takaaminen.

Tässä numerossa käsitellään erilaisia keinoja, joilla on selvitty ja tullaan selviämään mitä ikinä vastaan tuleekin. Yksi keskeisistä keinoista on harvemmin esiin tuleva rajalainsäädäntö, jonka avulla Raja on kyennyt hoitamaan tehtävänsä eri aikoina.

Lainsäädännöstä teknisiin innovaatioihin

Uudistettu, monikäyttöinen ja entistä tehokkaampi kalusto takaa keskeisen toimintakyvyn säilyttämisen, kaikissa oloissa. Tähän liittyy myös toimitilojen tarkoituksenmukainen uudistaminen.

Tämän vuoden viimeisissäkin lehdissä muistellaan myös Rajan toimintaan liittyvää historiaa eri näkökulmista.

Muistutan vielä, että Rajamme Vartijat -lehden kaikki numerot vuodesta 1934 lähtien ovat vielä tämän vuoden loppuun vapaasti luettavissa Kansalliskirjaston digiarkistossa. ■

Päivi Kaasinen

Rajavartiolaitoksen viestintäpäällikkö

Utmaningar kommer och går

Rubriken stämmer också in på Gränsbevakningsväsendet. Vi får inte kapitulera, utan kämpar vidare. Gränsbevakningsväsendet, en av statens viktigaste säkerhetsorganisationer, har under hela sin 105-åriga verksamhet kunnat klara av de utmaningar som uppstått. Utrustningen och metoderna har varierat under olika tidsperioder, men till grund för allt ligger arbetet för att garantera vår yrkeskunnighet, samarbetsförmåga och pålitlighet.

Det här numret av Rajamme Vartijat handlar om de olika sätt på vilka vi klarat oss och kommer att klara oss vad som än händer. Ett av de viktigaste verktygen är den sällan nämnda gränslagstiftningen, med hjälp av vilken Gränsbevakningsväsendet har kunnat utföra sina uppgifter vid olika tidpunkter.

” Från lagstiftning till tekniska innovationer

Uppdaterad, multifunktionell och effektivare materiel garanterar att den centrala funktionsförmågan bibehålls under alla förhållanden. Detta inbegriper också nya ändamålsenliga lokaler.

Gränsbevakningsväsendets verksamhetshistoria behandlas ur olika perspektiv även i de sista numren av årets Rajamme Vartijat.

Jag vill ännu påminna om att alla nummer från och med år 1934 kan läsas fritt i Nationalbibliotekets digitala arkiv fram till slutet av året. ■

Päivi Kaasinen

Kommunikationschef vid Gränsbevakningsväsendet

Challenges come and go

The headline applies to the Finnish Border Guard as well. We don't freeze under pressure but rather keep moving forward.

As a leading governmental security organisation, the Finnish Border Guard has successfully overcome any challenges facing it during its 105-year-long history. The tools and methods have varied from era to another, but they have always been based on our professional competence, cooperation skills and reliability.

This issue of Rajamme Vartijat presents various means for overcoming the challenges we have faced – or will face in the future. An essential, yet less frequently discussed method is border legislation, which has enabled the Finnish Border Guard to manage its duties over the past years.

” From legislation to technical innovations

Access to an upgraded, multipurpose and ever more efficient fleet guarantees our operating capacity under all conditions. This also includes the renewal of premises as deemed appropriate.

This year, an overarching theme in Rajamme Vartijat has been the Finnish Border Guard's history, which is discussed from several different angles.

Until the end of the year, all issues of Rajamme Vartijat, from the year 1934 onwards, are freely accessible in the digital archives of the National Library. ■

Päivi Kaasinen

Communications Manager of the Finnish Border Guard

Rajavartiolaitos varautuu turvallisuusympäristön muutokseen myös vahvistamalla lainsäädäntöään

Oikeudellinen varautuminen on osa Rajavartiolaitoksen varautumista turvallisuustilanteen muutokseen.

TEKSTI Sanna Palo ja Anne Ihanus KUVAT Raja

Rajavartiolaitos seuraa tiiviisti turvallisuusympäristön kehitystä ja varautuu ennalta rajaturvallisuuden uusiin turvallisuusuhkiin ja erilaisiin rajaturvallisuuden häiriötilanteisiin. Yksi osa tätä varautumista on oikeudellinen varautuminen eli muun muassa Rajavartiolaitosta koskevan sääntelyn ja toimivaltuuksien pitäminen ajan tasalla. Ajankohtaisiin turvallisuusuhkiin ja rajaturvallisuuden häiriötilanteisiin voidaan varautua selkeällä lainsäädäntö-

dännöllä ja viranomaisten riittäväillä toimivaltuuksilla ennalta ehkäisevästi ja häiriötilanteiden aikana.

Turvallisuusympäristön muutos on tällä hetkellä nopeaa, ja siinä korostuvat rajaturvallisuuteen liittyvät seikat. Turvallisuusympäristön ennustettavuus on heikentynyt, ja tilannekehitykset voivat olla nopeita ja vakavia. Tällä hetkellä rajaturvallisuuden näkökulmasta turvallisuuteen vaikuttavat muutostekijät liittyvät muun muassa Venäjän hyökkäyssotaan

Säädösvalmistelulla varmistetaan, että nopeissakin tilannekehityksissä Rajavartiolaitoksen käytettäväksi saadaan joustavasti ja riittävästi osaavaa henkilöstöä.

Ukrainassa. Perinteisten sotilaallisten uhkien rinnalle on tullut uhka hybridivaikuttamisesta ja laaja-alaisesta vaikuttamisesta. Hybridivaikuttaminen voi alkaa nopeasti normaalioloissa ja olla osa sotilaallista operaatiota erityisesti sen alkuvaiheessa. Se voi sisältää esimerkiksi informaatiovaikuttamista, maahantulon välineellistämistä tai kyberoperaatioita.

Rajaturvallisuudessa huomioitavia muutoksia liittyy myös rikollisuuteen, joka kehittyi monimuotoistuvaan ja vakavampaan suuntaan. Tietoverkot ja niiden käyttöön perustuvat kommunikointikanavat lisäävät turvallisuusuhkia. Tuottamalla ja jakamalla vääristeltyä tietoa sosiaalisen median alustoilla voidaan mobilisoida suuria ihmisjoukkoja ja lisätä yleistä levottomuutta sekä vastakkainasettelua yhteiskunnassa. Rikolliset ilmiöt ja muut turvallisuusuhkat liikkuvat ja laajenevat maasta toiseen nopeasti rajat ylittäen. Perinteiset turvallisuusuhat siis pysyvät, muuttuen yhä monimutkaisemmiksi ja vakavammiksi, mutta samaan aikaan joudutaan varautumaan uudenlaisiin rikosuhkiin.

Rajaturvallisuuden muutostekijänä on huomioitava myös laajamittaisen muuttoliikkeen paine, joka kasvaa erityisesti niiltä alueilta, joilla ilmaston- ja ympäristömuutos heikentävät elinolosuhteita ja joilla on runsaasti väestöä.

Rajavartiolaitainsäädännön muutostarpeita selvitettiin ja arvioitiin laajasti vuosina 2020–2022 sisäministeriön asettamassa esiselvityshankkeessa (SM049:00/2019). Osa tunnistetuista kehittämistarpeista on jo toteutettu säädösvalmistelussa. Säädösvalmistelutyötä jatketaan tunnistettujen tarpeiden pohjalta huomioiden ajankohtaisen turvallisuustilanteen vaatimukset. Muutostarpeita koskeva esiselvitys edistää sitä, että tilanteen vaatiessa säädösmuutoksia voidaan käynnistää ja toteuttaa joutuisasti.

Säädösvalmistelu on laaja-alaista

Turvallisuusuhkiin ja häiriötilanteisiin varautuminen vaatii Rajavartiolaitoksen säädösvalmistelulta laaja-alaisuutta.

Toimintaedellytysten varmistamiseksi tulee tarkastella muun muassa henkilöstötoimialaan liittyviä säännöksiä sen varmistamiseksi, että nopeissakin tilannekehityksissä Rajavartiolaitoksen käytettäväksi voidaan saada joustavasti ja riittävästi osaavaa henkilöresurssia. Lainsäädäntöä on tältä osin kehitetty vuosien 2022–2024 aikana muun muassa mahdollistamalla eräiden Rajavartiolaitoksen siviilivirkojen täyttäminen ilman julkista hakumenettelyä sekä Raja- ja merivartiokoululla opiskelevien kadettien toimiminen Rajavartiolaitoksen tukena normaaliolojen häiriötilanteissa. Rajaturvallisuuden häiriötilanteissa voidaan myös tarvittaessa poiketa lyhytaikaisesti rajavartiomiehen kielitaitovaatimuksista. Aiemmin vuonna 2016 asevelvollisuuslakia muutettiin mahdollistamalla sotilaalliseen puolustusvalmiuden kohottamiseen liittyvät nopeutetut kertausharjoitukset. Vuonna 2024 asevelvollisuuslakiin lisättiin mahdollisuus määrätä rajajoukkojen kertausharjoituksia myös rajaturvallisuuden ylläpitämiseksi. Reserviläisiä voitaisiin käyttää rajavartiomiehen välittömässä ohjauksessa ja valvonnassa esimerkiksi partiointitehtävissä, vartiointi-, opastus- ja liikenteenohjaustehtävissä sekä erilaisissa tukitehtävissä.

On myös erittäin tärkeää tunnistaa uuden teknologian mahdollisuudet rajaturvallisuuden ylläpitämisessä ja mahdollistaa sen käyttö Rajavartiolaitoksessa lainsäädännöllisesti. Teknisen kameravalvonnan sääntelyä on tarkistettu vuosien varrella kulloisenkin toimintaympäristön vaatimusten mukaisesti. Viimeisimmät muutokset tulivat voimaan heinäkuussa 2024,

jolloin laajennettiin valvonnan käyttötarkoituksia ja täsmennettiin valvonnan alueellista ulottuvuutta. Samassa yhteydessä Rajavartiolaitos sai myös uuden toimivaltuuden radiotekniseen valvontaan, joka mahdollistaa radiotaajuisten sähkömagneettisten aaltojen ja radiolaitteiden havainnoinnin tilannekuvan muodostamiseksi. Radioteknisen valvonnan avulla saadaan tärkeää reaaliaikaista tilannetietoa Rajavartiolaitoksen valvottavaksi kuuluvilta alueilta eli erityisesti valtakunnanrajan läheisyydestä ja merialueilta. Valvonnan tarkoituksena on tukea Rajavartiolaitoksen operatiivista toimintaa ja valtionjohdon päätöksentekoa rajaturvallisuutta koskevissa asioissa sekä mahdollistaa tavanomaisesta poikkeavien tilanteiden havaitseminen ennakkollisesti.

Rajaturvallisuus ja Suomen sisäinen turvallisuus luodaan yhdessä. On olennaista, että Rajavartiolaitos voi mahdollisimman laajasti toimia yhteistyössä muiden viranomaisten kanssa rajaturvallisuuden varmistamiseksi ja että vastaavasti Rajavartiolaitoksen toiminta tukee muita viranomaisia tehokkaasti. Rajavartiolaitos paitsi varmistaa omien toimivaltuuksiensa ajantasaisuutta myös huolehtii siitä, että sen toiminta tukee parhaalla mahdollisella tavalla muiden viranomaisten toimintaa. Vuonna 2022 muun muassa päivitettiin sääntely, jonka mukaisesti Rajavartiolaitos voi antaa poliisille vaativaa virka-apua esimerkiksi terrorismirikosten ennalta estämiseksi tai keskeyttämiseksi ja kansainvälistä erityissuojelua nauttivien henkilöiden vierailujen suojaamiseksi. Lisäksi vuonna 2023 tulivat voimaan lakimuutokset, joilla parannettiin Rajavartiolaitoksen mahdollisuuksia tukea muita suomalaisia viranomaisia ulkomailla sekä antaa ja saada kansainvälistä kahdenvälistä apua. Hallitusohjelman mukaisesti jatketaan työtä sen edis-

tämiseksi, että Rajavartiolaitoksen toiminta tukee sotilas- ja siviilitiedusteluviranomaisia näiden tehtävissä.

Rajavartiolaitos toimii maalla, merellä ja ilmassa. Lainsäädännön kehittämisessä onkin tärkeää huomioida koko Rajavartiolaitoksen laaja toimintakenttä. Lainsäädäntötyössä korostuu myös Rajavartiolaitoksen toiminnan kansainvälinen luonne.

Rajavartiolain päivitykset tukevat varautumista

Rajavartiolainsäädännön päivittämisellä on annettu vahva tuki ajankohtaisiin turvallisuus- haasteisiin vastaamiselle.

Venäjän miehittettyä Krimin vuonna 2014 Rajavartiolaikoksessa käynnistettiin lainsäädännön muutostarpeiden arviointi, joka johti 1.4.2019 voimaan tulleisiin rajavartiolain päivityksiin. Lakimuutosten tavoitteena oli parantaa Rajavartiolaikoksen toimintakykyä muuttuneessa turvallisuusympäristössä ja varautua hybridiuhkiin. Rajavartiomiehen toimivaltuuksia yleisen järjestyksen ja turvallisuuden ylläpitämisessä täydennettiin tilanteissa, joissa poliisi ei ole käytettävissä. Rajavartiolaikiin lisättiin säännökset vesiliikenteen tilapäisestä keskeyttämisestä tai rajoittamisesta rajaturvallisuuden ylläpitämiseksi ja miehittämättömien ilma-alusten kulkuun puuttumisesta. Lisäksi laajennettiin Rajavartiolaikoksen oikeutta ottaa tilapäisesti käyttöönsä kiinteistöjä, peruuttaa rajavyöhykelupia sekä määrätä liikkumisrajoituksia tai -kieltoja. Lakimuutoksiin sisältyivät myös sääntely asevelvollisten toimivaltuuksista Rajavartiolaikoksen toiminnan tukena, Rajavartiolaikoksen toimivaltuudet sotilaallisen maanpuolustuksen tehtävissä, virka-apusääntelyn täsmentäminen sekä liikenteenharjoittajien velvollisuudet sisärajalikenteessä.

Vuonna 2017 tulivat voimaan myös aluevalvontalain muutokset, jotka paransivat Rajavartiolaikoksen ja muiden viranomaisten mahdollisuuksia puuttua tunnuksittomaan sotilaalliseen uhkaan.

Kesällä 2021 Valko-Venäjä aloitti Latvian, Liettuan ja Puolan rajoilla aktiivisen vaikutusoperaation, jonka seurauksena muodostui tarve ryhtyä pikaisesti edelleen vahvistamaan lainsäädäntöä valmiuden turvaamiseksi ja hybridivaikuttamiseen varautumiseksi. Kesästä 2021 alkaen Valko-Venäjän vastaiselle Schengen-alueen ulkorajalle kohdistettiin vaikutusoperaatio välineellistetyn maahantulon muodossa. Maahantulihoitoja oli varustettu erilaisin voimankäyttövälinein ja osittain pakotettu yrittämään tunkeutumista rajan yli Puolan puolelle. Suomessa rajavartiolainsäädäntöä vahvistettiin kesällä 2022 välineellistetyn maahantulon torjumisen edellytysten parantamiseksi. Rajavartiolaikiin lisättiin sääntely rajanylitysliikenteen rajoittamisesta ja kansainvälisen suojelun hakemisen keskittämisestä yhdelle tai useammalle rajanylityspaikalle. Samassa yhteydessä täydennettiin esteiden rakentamista koskevaa sääntelyä sekä säädettiin yksityisille tahoille velvollisuus luovuttaa omaisuutta tai suorittaa palveluja Rajavartiolaikokselle, jos se on kiireellisen yksittäisen tehtävän suorittamiseksi välttämätöntä. Muutosten tavoitteena oli parantaa edelleen Rajavartiolaikoksen toimintamahdollisuuksia rajaturvallisuutta vakavasti vaarantavien uhkien ennalta estämiseksi ja hallitsemiseksi.

Helmikuussa 2022 Suomen turvallisuusympäristö muuttui perustavanlaatuisesti ja pitkäaikaisesti Venäjän hyökättyä Ukraina. Suomeen kohdistettu välineellistetty maahantulo käynnistyi kesällä 2023. Tapahtumien seurauksena muodostui välttämättömäksi paitsi

ryhtyä soveltamaan kesällä 2022 uudistettua rajavartiolaikiä, myös ryhtyä edelleen vahvistamaan toimivaltuuksia säätämällä erityinen määräaikainen poikkeuslaki välineellistetyn maahantulon torjumiseksi. Sen mukaan tarkkojen edellytysten vallitessa kansainvälisen suojelun hakemusten vastaanottamisesta valtakunnanrajalla voidaan kieltäytyä ja henkilö voidaan poistaa maasta. Myös Rajavartiolaikoksen henkilöstöressurssien vahvistamista ja teknologian hyödyntämistä koskevat säädosmuutokset tukevat osaltaan välineellistetyn maahantulon torjunnassa ja tilanteen hallinnassa.

Myös valmiuslain uudistaminen on vireillä

Vaikka ensisijaisena tavoitteena onkin varmistaa Rajavartiolaikoksen normaaliolojen toimivaltuudet ja kyky torjua ennalta vakavimmat tilannekehitykset, myös poikkeusolojen lainsäädännön tarkastelu on välttämätöntä. Rajavartiolaikoksen on Suomen ja suomalaisten turvana kaikissa oloissa. Poikkeusoloista ja silloin käytettävissä olevista toimivaltuuksista säädetään valmiuslaissa.

Vuonna 2022 valmiuslakia muutettiin siten, että poikkeusolojen määritelmää täydennettiin uudella hybridiuhkiin liittyvällä perusteella. Lakiin lisättiin myös uusia rajaturvallisuuden sekä yleisen järjestyksen ja turvallisuuden ylläpitämiseen liittyviä toimivaltuuksia muun muassa kuljetuspalvelujen ja liikkumisrajoitusten määrittämiseen liittyen.

Valmiuslain uudistaminen on parhaillaan vireillä. Muutokset valmistellaan oikeusministeriön johdolla. Rajavartiolaikoksen osallistuu tähän valmistelutyöhön ja on tehnyt useita esityksiä poikkeusolojen toimivaltuuksiinsa liittyen. Hallitusohjelman mukaisesti sektorikohtainen lainsäädäntö arvioidaan ja päivitetään saman-

Perinteiset turvallisuusuhat pysyvät ja samaan aikaan joudutaan varautumaan uudenlaisiin uhkiin.

TAPAHTUMIA MAAILMALLA

- 2014** Krimin miehitys
- 2020 – 2022** Covid-19-pandemia
- 2021 kesä** Valko-Venäjän käynnistämä vaikuttamisoperaatio Latvian, Liettuan ja Puolan rajoilla
- 2022** Venäjän hyökkäys Ukraina
- 2023 kesä** Venäjän käynnistämä välineellistetyin maahantulon ilmiö Suomeen

aikaisesti. Kyse on siitä, että eri viranomaisten normaaliolojen lainsäädäntö ja poikkeusolojen lainsäädäntö muodostavat keskenään saumattoman kokonaisuuden, joka antaa kaikkiin tilanteisiin sopivat ja riittävät toimivaltuudet.

Lainsäädännön vahvistamistyö jatkuu

On selvää, että turvallisuusympäristön kehitys tulee jatkumaan luoden yhä uusia haasteita. Yhtä selvää on, että vastaavasti säädösvalmistelu tulee jatkamaan työtään sen varmistamiseksi, että kaikkiin rajaturvallisuuden haasteisiin ja häiriötilanteisiin kyetään toimivaltuuksien puolesta vastaamaan tehokkaasti.

Käynnissä on muun muassa esiselvityshanke, jonka tarkoituksena on rajaturvallisuuden edistämiseksi selvittää Schengen-alueen sisärajoilla Rajavartiolaitoksen tehtävissä käytettävissä olevien toimivaltuuksien ajantasaisuutta ottaen huomioon muiden EU-maiden sääntely. Selvitys koskee tilanteita, joissa rajavalvontaa ei ole väliaikaisesti palautettu sisärajoille.

Rajavartiolaitoksen varautumiseen liittyvä uusi säädösvalmisteluhanke tullaan asettamaan syksyllä 2024. Sen aikana valmistellaan muun muassa sisärajojen toimivaltuus selvityksen osoittamat kehittämistarpeet sekä muut tarvittavat Rajavartiolaitoksen varautumista tukevat säädösmuutokset. ■

Kirjoittajat: Rajavartiolaitoksen esikunnan oikeudellisen osaston osastopäällikkö, hallitusneuvos Sanna Palo ja lainsäädäntöneuvos Anne Ihanus.

LAINSÄÄDÄNTÖMUUTOKSIA

- 2016** Mahdollisuus määrätä sotilaallinen valmiusperusteinen kertausharjoitus
- 2017** Toimivaltuudet vastata tunnuksettomaan sotilaalliseen uhkaan
- 2019** Rajavartiolaitokselle useita uusia toimivaltuuksia hybridiuhkiin varautumiseksi ja vastaamiseksi
- 2022** Rajavartiolaitoksen poliisille antamaa vaativaa virka-apua koskevat päivitykset
Rajanylitysliikenteen rajoittaminen, kansainvälisen suojelun hakemisen keskittäminen, esteiden rakentaminen, omaisuuden luovutusvelvollisuus ja palveluiden suoritusvelvollisuus Rajavartiolaitokselle
Valmiuslain päivitys: uusi poikkeusoloperuste ja toimivaltuuksia hybridiuhkatilanteita varten
Rajavartiomiehen kielitaitovaatimuksesta poikkeaminen rajaturvallisuuden häiriötilanteissa
- 2023** Kansainvälistä apua koskevan sääntelyn tarkistaminen
- 2024** Rajavartiolaitoksen henkilöstöressurssien turvaamista koskevat lakimuutokset
Teknologian hyödyntäminen rajaturvallisuuden ylläpitämisessä, ml. radiotekninen valvonta
Mahdollisuus määrätä rajaturvallisuusperusteinen kertausharjoitus
Laki väliaikaisista toimenpiteistä välineellistetyin maahantulon torjumiseksi
- Valmisteilla** Varautumiseen ja häiriötilanteiden hallintaan liittyvät säädösmuutokset
Rajavartiolaitoksen tukitehtävät sotilas- ja siviilitiedustelussa
Valmiuslain kokonaisuudistus

Dornierit korvataan moderneilla Challenger-suihkukoneilla

Uusien Bombardierin Challenger 650 -monitoimilentokoneiden toimittajaksi on valittu yhdysvaltalainen Sierra Nevada Corporation (SNC).

TEKSTI Eleonoora Hilksa HAVAINNEKUVA Raja

*Uudet suihkukoneet saavat
sinivalkoisen värityksen.*

Vuonna 2019 esiselvityksellä alkanut MVX-hanke on valinnut seuraajat elinkaarensa päässä oleville Dornier 228-valvontalentokoneille. Potkurikoneet korvataan moderneilla suihkukoneilla, jotka saavat sinivalkoisen värityksen.

Hallitus päätti 5.4.2022 pidetyssä kehysriihessä osoittaa 163 miljoonaa euroa Dornier 228-valvontalentokoneet korvaavien monitoimilentokoneiden hankintaan. Hanke on yksi Rajavartiolaitoksen mittavimmista hankkeista, ja ilma-alushankinnoista se on Rajavartiolaitoksen kaikkien aikojen suurin. Hankinta kattaa kahden ilma-aluksen lisäksi niiden monipuolisen sensorivalikoiman ja koulutuksen.

Toimitussopimus allekirjoitettiin Helsingissä 27.6.2024. Toimitussopimusta edelsi tarkka esiselvitys ja mittava evaluointivaihe. Rajavartiolaitoksen oma hankehenkilöstö evaluoi tarjotut ratkaisut ja keskeisimmät laitteet. Alun perin yhdeksän toimittajakandidaattia karsuivat ensin neljäksi, ja lopulta tarjouskilpailun viimeiseen vaiheeseen pääsi kaksi toimittajavaihtoehtoa.

Luotettava ja monipuolinen sopimus Kumppani

Dornierit korvaa kaksi Bombardierin Challenger 650-liikelentokoneeseen pohjautuvaa ilma-alusratkaisua, jotka SNC modifioi Rajavartiolaitoksen operatiivisiin tarpeisiin soveltuviksi. Ensimmäinen kone toimitetaan SNC:n työstettäväksi kesällä 2025.

SNC on kokenut toimittaja, joka on toteuttanut monimutkaisia ilma-alusmodifiointia aiemminkin. Jo tarjousvaiheessa yritys kävi aktiivista keskustelua MVX-hankkeen kanssa ja pyrki ymmärtämään Rajavartiolaitoksen tarpeet. Marylandin osavaltiossa sijaitseva SNC tuottaa järjestelmiä muun muassa Yhdysvaltain ilmavoimille ja avaruushallinnolle.

Uudet koneet tuovat päivitettyä suorituskykyä

Uudet suihkukoneet ovat merkittävä harppaus Rajavartiolaitoksen lentotoiminnassa. Uusilla koneilla on jopa yli kaksi kertaa pidempi toimintasäde ja -aika kuin Dornier-potkurikoneilla, mikä tuo mukanaan uusia toimintamahdollisuuksia. Lavetti on koeteltu ja ketterä, ja se soveltuu erinomaisesti Rajavartiolaitoksen käyttöön ja toimintaympäristöön. Koneilla pystytään operoimaan myös huonoissa sääolosuhteissa potkurikoneita korkeammalla, ja tarpeen mukaan lentämään joko hyvin hitaasti tai erittäin nopeasti.

MVX-järjestelmän osien käyttötarkoitukset

Järjestelmä

Mission Management System (MMS)
Electro-optic/Infrared sensor (EO/IR)
Surveillance radar
Side looking airborne radar (SLAR)
Multispectral imager
Metsäpalojen kartoitus
Direction finding system (DF)
RTV
AIS
Data transmission, beyond line of sight (BLOS)
Data transmission, line of sight (LOS)
Observer windows
Drop Capability
Medevac (STM)

Käyttö

Valvontasensorien datan integraatio
Kohteiden havaitseminen, tunnistaminen ja seuranta
Alusten havaitseminen merellä ja kohteiden kuvantaminen maalla
Päästöjen ja kohteiden havaitseminen merellä
Merellisten päästöjen mittaaminen
Kohteiden kuvantaminen ja kartoittaminen
Hätälähettiläiden paikantaminen
Radiolähettiläiden ja tutkalähettiläiden havaitseminen ja paikantaminen
Alusten tunnistusjärjestelmä
Suojattu tiedonsiirto
Suojattu tiedonsiirto
Optinen tähytys, myös kiikarit
Pudotuskyky, pelastustehtävät
Sairaankuljetus

– Challenger 650 -suihkukoneella pystytään kattamaan käytännössä koko Suomen alue yhdellä lennolla. Se on merkittävä parannus Dorniereihin nähden. Jatkossa lavetti ei enää aseta rajoitteita operatiiviselle suunnittelulle, vaan riittää, että huomioidaan kunkin tehtävän operatiiviset erityispiirteet, kertoo MVX-hankkeen hankepäällikkö, everstiluutnantti **Kenneth Rosenqvist**.

Lentokoneet varustetaan moderneilla sensoreilla ja järjestelmillä. Niihin tulee muun muassa radioteknisen valvonnan järjestelmiä, elektro-optinen kamerajärjestelmä ja kehittynyt merivalvontatutka. Sivukulmatutkalla voidaan havaita päästöjä merellä ja multispektrisensorilla niitä voidaan mitata. Järjestelmä kykenee myös reaaliaikaiseen tiedonsiirtoon. Kehittyneillä laitteilla varustetulla ilma-aluksella kyetään havaitsemaan merellisiä kohteita, johtamaan öljyntorjuntaoperaatioita ja valvomaan rajatilannetta.

Koneisiin integroidaan myös Puolustusvoimien ja STM:n suorituskykyjä. Erityisesti sairaankuljetuskyky on olennainen osa tulevaa järjestelmää ja sidosryhmäyhteistyötä.

Historiallinen jatkumo

Ensimmäinen Challenger 650 -kone saadaan palveluskäyttöön loppuvuonna 2026 ja toinen kone loppuvuonna 2027. Koneet maalataan sinivalkoisiksi ja niiden pyrstöön maalataan Rajavartiolaitoksen kultainen karhunpää. Perinteisestä aakkosjärjestyksessä edenneestä nimeämistavasta poiketen ensimmäinen kone saa tunnuksen OH-MVX ja sen sisäkonetunnuksen OH-MVY.

Uudet suihkumootoroidut lentokoneet aloittavat uuden aikakauden Rajavartiolaitoksen ilmailussa. Yli 90 vuotta sitten käynnistynyt Rajavartiolaitoksen lentotoiminta alkoi suomalaisvalmisteisella VL Sääski II -koneella

Monitoimilentokoneiden tehtävät

Rajavartiolaitoksen lentokoneet valvovat Suomen alueellista koskemattomuutta suoritamalla maa- ja merialueiden rajavalvontaa.

Sen lisäksi koneet

- osallistuvat meripelastustehtäviin sekä etsivät kadonneita maalla ja merellä
- havaitsevat öljypäästöjä merellä ja dokumentoivat todistusaineistoa seuraamusmenettelyä varten
- osoittavat merellisten ympäristöonnettomuuksien torjuntatehtävissä öljylauttojen sijainnin öljyntorjunta-aluksille
- osallistuvat Euroopan raja- ja merivartiostojen Frontexin johtamiin rajaturvallisuusoperaatioihin Välimerellä tehtävään mm. laittoman maahan-tulon paljastaminen, ympäristön- ja kalastus-ensivalvonta sekä rajat ylittävän rikollisuuden torjunta
- suorittavat sairaankuljetustehtäviä
- suorittavat tarvittaessa Rajavartiolaitoksen kuljetuslentotehtäviä

silloisessa Merivartioloitoksessa. Tuolloin lentotoiminta tähtäsi pirtusalakuljettajien kiinni saamiseen. Viime sotien aikana Rajavartioloitoksen koneilla on muun muassa kuljetettu postia saaristoon.

Vuosien saatossa ilmailun tehtäväkenttä on laajentunut ja lentokoneille asetetut vaatimukset ovat kasvaneet. Rajavartioloitoksen lentotoimintaa on kuitenkin aina voinut luonnehtia monipuoliseksi, vaativaksi ja koko yhteiskuntaa palvelevaksi, ja sitä se on myös tulevaisuudessa. Tulevat CL-650-koneet asetuvat saumattomaksi osaksi sekä Rajavartioloitoksen historiaa että nykyhetken operatiivista toimintaa ja palvelevat tehtävässään seuraavat 30 vuotta. ■

Kirjoittaja Eleonoora Hülka toimii projektipäällikkönä MVX-hankkeessa.

Rajavartiolaitos valvoo talousvyöhykettä ja vedenalaista infrastruktuuria Suomenlahdella

Suomenlahden merenpohjassa sijaitsee merkittävä määrä niin kotimaista kuin ulkomaista infrastruktuuria Suomen talousvyöhykkeellä.

TEKSTI Mikko Hirvi KUVA Raja

Rajavartiolaitos kykenee ainoana viranomaisena operoimaan Suomenlahden ja pohjoisen Itämeren kaikissa olosuhteissa. Tämä suorituskyky todennettiin syksyllä 2023 laajaa julkisuutta saaneessa Balticconnector-kaasuputkeen liittyvässä operaatiossa.

Tulevina vuosina kyvykkyydet niin rajaturvallisuuden, meripelastuksen kuin ympäristövahinkojen torjunnan alalla kehittyvät erityisesti avomeriolosuhteissa VL2025-luokan alusten saapuessa palvelukseen.

Kyky operoida raskailla suorituskyvyillä avomerellä ei ole itseisarvo, vaan sen tulee perustua lakisäätöihin tehtäviin ja toimintaympäristön haasteisiin vastaamiseen. Muuttuneessa ja jännitteisessä Itämeren toimintaympäristössä Rajavartiolaitoksen merivartiostojen

tulee pystyä alueellisen koskemattomuuden turvaamisen, hätähinaamisen, avomeriöljyntorjunnan ja ihmishenkien pelastamisen lisäksi valvomaan Suomen talousvyöhykettä ja talousvyöhykelainsäädännön toteutumista.

Talousvyöhyke on osa kansainvälistä merialuetta, jossa rantavaltion lainsäädäntöä sovelletaan hyvin rajoitetusti ja lähes ainoastaan merenpohjan hyödyntämistä koskevin osin. Suomalaisessa lainsäädännössä ainoa toimivaltainen valvontaviranomainen talousvyöhykkeellä on Rajavartiolaitos.

Tilannekuvaa merenpohjan rakenteista

Suomen talousvyöhykkeellä Suomenlahden merenpohjassa sijaitsee merkittävä määrä niin kotimaista kuin ulkomaista infrastruktuuria.

Kotimaiset energian siirtoon ja tietoliikenteeseen liittyvät yhteydet ovat kaikilta osin kriittistä vedenalaista infrastruktuuria (CUI). Kajoaminen tähän infrastruktuuriin tai muu talousvyöhykkeen pohjan hyödyntäminen ovat luvanvaraista toimintaa.

Valvontatehtävä edellyttää, että merivartiosto ylläpitää yhdessä infrastruktuurin omistajien kanssa tilannekuvaa meren pohjassa olevista rakenteista. Merivartiosto myös valvoo pinta-alusten liikettä infran ympärillä ja puuttuu talousvyöhykelain vastaiseen toimintaan. Tarvittaessa merivartioston on mahdollista operoida merenpohjassa omin suorituskyvyin käyttäen joko sukeltajia tai erilaisia teknisiä välineitä.

Yksi osa vedenalaisen kriittisen infrastruktuurin vaatimuksiin vastaamista on kansallisen resilienssin kasvattaminen mahdollisten infrastruktuuriin liittyvien vaurioiden nopean korjauskyvyn osalta, mikä toiminnallisesti voidaan nähdä osana infrastruktuurin kaupallista operointia.

Yhteenvedona voidaan todeta, että kaikki Rajavartiolaitoksen merelliseen ja merenkulun turvallisuuteen liittyvät tehtävät edellyttävät toimintakykyä avomerellä kaikissa Itämeren olosuhteissa. Rajavartiolaitoksen suorituskyky Itämeren muuttuvassa toimintaympäristössä tulee entisestään kasvamaan uusien vartiolaivojen käyttöönoton myötä. Rajavartiolaitos pystyy jatkossakin toteuttamaan laaja-alaisen merellisten turvallisuustilanteiden vasteen. ■

Kirjoittaja, komentaja Mikko Hirvi työskentelee Suomenlahden merivartioston apulaiskomentajana ja aloittaa uudessa tehtävässä Rajavartiolaitoksen esikunnan meriturvallisuusyksikön päällikkönä 1.1.2025.

Lohirysä tarkastettu.
Nea Karpelin
vastaamassa
kalastajien soittoihin.

Kalastuksenvalvonta Länsi-Suomen merivartiostossa

Länsi-Suomen merivartioston kesä oli vilkas. Tehtäviä riitti monesta suunnasta, joista yksi on kalastuksenvalvonta.

TEKSTI Nea Karpelin KUVAT Erika Pietilä ja LSMV

Länsi-Suomen merivartioston (LSMV) johtokeskuksessa toimii Kalastuksen seurantakeskus (KSK). Keskuksen pääasiallisena ja eniten huomiota vaativana tehtävänä on kalastusalueiden ennakoilmoitusten vastaanottaminen puhelimitse ja niiden kirjaaminen järjestelmään.

Muun meriliikenteen lisäksi myös kalastus vilkastuu, kun kevästä siirrytään kesään. Maa- ja metsätalousministeriö sääti vuonna 2018 asetuksen lohenkalastuksen ennakoilmoituksesta. Kaupallista lohenkalastusta koskee ennakoilmoitusvelvollisuus rysä- ja ajosiimakalastuksen osalta sesonkiaikana 16.4.-31.8. Kalastusalueiden päällikön on tehtävä maihintuloilmoitus vähintään 30 minuuttia ennen satamaan saapumista, oli saalista tai ei. Lupaa aikaisempaan maihintuloon on mahdollista hakea KSK:lta. Satamaan on saavuttava enintään 60 minuutin kuluessa ilmoitetusta ajankohdasta.

KSK huolehtii puhelimitse tehtävien ilmoitusten kirjaamisesta ja mahdollisten aikaistettujen satamaan saapumisaikojen myöntämisestä. Kirjattujen ilmoitusten perusteella kalastuksenvalvontaa jatketaan kentällä pääosin ELY-keskuksen voimin. Rajavartiolaitoksen ja ELY-keskuksen lisäksi kalastuksenvalvontaan osallistuvat myös Poliisi, Metsähallitus ja Tulli.

Tavoitteena kalakantojen kestävä hyödyntäminen

Ennakoilmoitusvelvollisuus koskee lisäksi ympäri vuoden vähintään 8-metrisiä aluksia, joilla ei ole VMS-laitetta (Vessel Monitoring System) tai sähköistä kalastuspäiväkirjaa käytössä, kun aluksella on vähintään 250 kg turskaa tai yhteensä 2000 kg silakkaa tai kilohailia. Yleensä tällöin kyseessä on silakka.

Ennakoilmoitukset ovat osa Itämeren aluetta koskevia EU:n yhteisen kalastuspolitiikan monivuotisia kalastuksenhoitosuunnitelmia, joiden tavoitteena on varmistaa EU:n kalakantojen kestävä hyödyntäminen. Ennakoilmoitus on tehtävä tunti ennen arvioitua satamaantuloa, mutta on mahdollista hakea KSK:lta lupaa aikaisempaan maihintuloon.

Ennakoilmoitus on mahdollista tehdä myös itse sähköisesti. Kuitenkin vielä reilusti yli puolet kalastajista suosii perinteistä puhelinsoittoa maihintuloilmoituksen tekemiseen ja soittoja tulee ympäri vuorokauden. Vilkkainta aikaa on aikainen aamu ja aamupäivä, ja satunnaisesti saattaa tulla jopa useampia soittoja päällekkäin, jolloin kalastaja voi joutua odottamaan ilmoituksen perille pääsyä. Ilmoituksen sisältö on kuitenkin lyhyt: alus- ja ilmoittajatietojen lisäksi on ilmoitettava saapumissatama ja -aika sekä

kohdelaji. Silakan, kilohailin ja turskan osalta on myös ilmoitettava aluksesta purettavan saaliin määrä ja mahdolliset muut saalisajit määrineen.

VMS-tiedot ja muut yhteydenotot

Päivittäisten ennakoilmoitussoittojen lisäksi KSK ottaa vastaan myös muita puheluita kalastusalueilta. VMS-laitteen tilan muutoksista, kuten avaamisesta ja sulkemisesta, on ilmoitettava KSK:lle. Jos laitteeseen ilmestyy ongelma kesken kalastusmatkan, on siitäkin ilmoitettava välittömästi. Jos ongelmaa ei saada selvitettyä yhdessä KSK:n kanssa soiton yhteydessä, aluksella on lupa suorittaa keskeneräinen matka loppuun, mutta paikkatiedot on ilmoitettava puhelimitse neljän tunnin välein. KSK:n tehtävä on seurata, että tätä noudatetaan, kunnes matka on suoritettu loppuun. Uutta kalastusmatkaa ei saa aloittaa ilman toimivaa VMS-laitetta.

Muita harvinaisempia yhteydenottoja ovat esimerkiksi sähköisen kalastuspäiväkirjan ongelmatilanteet tai erilaiset lupahakemukset. ■

Kirjoittaja Nea Karpelin työskentelee kalastuksenvalvonnan kausityöntekijänä.

Suomessa sijaitsevia EU:n valmiusvarastoja voidaan ottaa käyttöön poikkeuksellisen suurissa onnettomuus- ja kriisitilanteissa. Avustusmateriaali pitää saada lähetysvalmiiksi 12 tunnissa.

Valmiusvarastoista apua ja kriisitilanteissa

Valmiusvarastoissa
oleva materiaali
on saatava
lähetyvalmiuteen 12
tunnissa.

suurissa onnettomuus-

TEKSTI Sisäministeriö KUVAT Puolustusvoimat/Tiina Möttönen

Suomessa on kaksi EU:n komission rahoittamaa valmiusvarastoa eli rescEU-varastoa. Varastot ovat osa EU:n pelastuspalvelumekanismia, jonka kautta maat voivat pyytää apua, mikäli omat resurssit eivät riitä suuren onnettomuus- tai kriisitilanteen hoitamiseen. Avun välittäjä EU:n hätäavun koordinaatiokeskus (ERCC), joka pyytää tarvikkeiden toimitusta onnettomuuden kohdanneeseen maahan esimerkiksi Suomen valmiusvarastoista.

Varastoissa oleva materiaali on saatava lähetyvalmiuteen 12 tunnissa. Varastot on tarkoitettu EU:n jäsenmaiden ja EU:n pelastuspalvelumekanismiin osallistuvien maiden käyttöön poikkeuksellisen suurissa onnettomuus- ja kriisitilanteissa.

Harjoittelulla rutiineja ja varmuutta

Sisäministeriön johdolla järjestettiin 27.–30.5.2024 laaja harjoitus, jossa harjoiteltiin avun lähettämistä onnettomuusalueelle.

Harjoituksessa testattiin erityisesti viranomaisten ja muiden organisaatioiden yhteistoimintaa, joka sujui harjoituksen johtajan, sisäministeriön projektipäällikkö **Pertti Kelloniemen** mukaan odotusten mukaisesti.

– Harjoituksen perusteella voimme todeta, että järjestelmä toimii. Testasimme hälytys- ja lähetyprosessit laajassa viranomaisyhteistyössä.

Prosessit ja ohjeet toimivat ja henkilöstö oli erinomaisesti tehtäviensä tasalla. Toki parannettavaakin on, eli analysoimme tarkemmat tulokset ja teemme tarvittavat muutokset, Kelloniemi sanoo.

Harjoitusskenaariossa kuvitteellinen maa pyysi EU:n apua maanjäristyksen aiheuttamaan katastrofiin. Maanjäristyksen seurauksena ydinvoimalasta vapautui ympäristöön radioaktiivisia aineita ja kemikaaleja. Lisäksi maan terveydenhuoltojärjestelmä ylikuormittui tartuntatauti-epidemian vuoksi. ERCC pyysi Suomea toimitamaan onnettomuusalueelle suojavarusteita, säteilymittalaitteita ja lääkevalmisteita.

Harjoituksessa testattiin eri organisaatioiden aktivoimista, tuotteiden keräämistä varastoista, niiden pakkaamista ja erilaisia kuljetusmuotoja tiukassa aikataulussa. Lisäksi asiantuntijat opastivat avustusmateriaalin vastaanottavia henkilöitä muun muassa suojavarusteiden oikeaoppiseen käyttöön. Harjoituksessa testattiin myös, kuinka valmiusvaraston materiaalia voidaan toimittaa Itämerellä olevalle alukselle helikopterikuljetuksella.

Kokonaisturvallisuuden malli toimii

Harjoitus toteutettiin yhteistyössä varastointihankkeita toteuttavan konsortion kanssa, ja lisäksi siihen osallistuivat Rajavartiolaitos,

Puolustusvoimat, Tulli, Helsingin pelastuslaitos, HUS sekä useita yksityisen sektorin palveluntarjoajia.

– Harjoitus osoitti, että kansallisen kokonaisturvallisuuden yhteistoimintamalli eli malli, jossa yhteiskunnan elintärkeistä toiminnoista huolehditaan yhteistyössä eri organisaatioiden kanssa, toimii myös silloin, kun toimitamme apua ulkomaille rescEU-varastoistamme. Komissiossa asti on huomattu, että Suomi on onnistunut tuomaan rescEU-hankkeeseen mukaan useita varautumisen kannalta keskeisiä viranomaisia ja muita organisaatioita, sanoo kansainvälisten asioiden johtaja Pauliina Eskola sisäministeriön pelastusosastolta.

Kahdesta Suomessa sijaitsevasta valmiusvarastosta toisessa on kemiallisten (C), biologisten (B), säteilyn (R) ja ydinainesten (N) aiheuttamien CBRN-onnettomuuksien varalle muun muassa suojavarusteita, mittalaitteita ja lääkevalmisteita. Toiseen varastoon tullaan varastoimaan lääkkeitä ja muun muassa materiaaleja traumapotilaiden hoitoon suuronnettomuustilanteissa.

Suomen rescEU-varastojen perustamisesta ja ylläpidosta vastaa sisäministeriön lisäksi sosiaali- ja terveysministeriö, Terveystieteiden tutkimuskeskus ja hyvinvoinnin tutkimuskeskus. Sisäministeriö koordinoi rescEU-valmiusvarastointihankkeita ja on EU:n pelastuspalvelumekanismiin kansallinen toimivaltainen viranomainen. ■

Öljyntorjuntayhteistyötä HELCOMin puitteissa jo 50 vuotta

Jäsenmaat ovat sitoutuneet pitkän tähtäimen riskianalysin tekemiseen öljy- ja kemikaalipäästöjen osalta.

TEKSTI Markus Helavuori KUVAT Raja

*Pelastajat
kemikaalisuojapuvuissa
valmistautumassa
harjoitukseen.*

BALEX-öljyntorjuntaharjoituksia on järjestetty Itämerellä 1980-luvulta lähtien.

Merivartioston partiovene vetämässä öljypuomia.

Vuonna 1974 Itämeren alueen merellisen ympäristön suojelusopimuksen eli Helsingin sopimuksen allekirjoittajina olivat Itämeren silloiset seitsemän rantavaltiota. Jo tuolloin tämän sopimusosapuolia laillisesti sitovan yleissopimuksen peruspilareihin kuului riittävä öljyntorjuntakapasiteetti sekä maiden välinen yhteistyö öljypäästöjen torjunnassa.

Sittemmin Itämeren suojelukomissio (HELCOM) on perustettu edistämään Helsingin sopimuksen soveltamista. Itse sopimusta on päivitetty ja sopimusosapuolten määrä on kasvanut kymmeneen eli mukana ovat Itämeren nykyiset yhdeksän rantavaltiota ja Euroopan unioni.

1970-luvulla yksirunkoiset tankkerit kuljettivat öljyä Itämerellä eivätkä meriturvallisuus tai merenkulun valvonta olleet samalla tasolla kuin nykyisin. Riskit onnettomuuksille ja päästöille olivat siis suuret, ja riskit myös toteutuivat. Yksi vakavimmista onnettomuuksista tapahtui vuonna 1981, jolloin Globe Asimi -alus upposi Liettuan rannikolla ja 16 000 tonnia öljyä päätyi mereen.

Vuosittaiset öljyntorjuntaharjoitukset

HELCOMin alkuaikoina työ keskittyi paljolti merenkulun päästöjen ehkäisemiseen ja rantavaltioiden öljyntorjuntakapasiteetin parantamiseen. 1980- ja 1990-luvuilla suuri osa HELCOMin tekemistä päätöksistä ja yksimielisistä suosituksista koski näitä aiheita.

Vuosien mittaan on laadittu HELCOMin öljyntorjuntamanuaali, on sovittu torjuntatyöstä rannikoilla ja öljyntyneiden lintujen auttamisesta sekä ilmavalvonnan koordinoinnista ja on käynnistetty säännölliset öljyntorjuntaharjoitukset, joista tunnetuimpia ovat operatiiviset BALEX-harjoitukset.

Ensimmäiset BALEX-harjoitukset pidettiin 1980-luvulla, ja vuodesta 1990 harjoituksia on järjestetty vuosittain vuoron perään eri jäsenmaissa. BALEX-harjoituksiin osallistuu öljyntorjunta-alueita ja kalustoa kaikista jäsenmaista,

ja nykyään niissä hyödynnetään myös Euroopan meriturvallisuusviraston (EMSA) kalustoa. Manuaaleilla, suosituksilla ja säännöllisillä harjoituksilla onkin valtava merkitys, sillä suuren öljytai kemikaalipäästön tapahtuessa yksittäinen maa ei todennäköisesti kykene riittävän nopeaan ja tehokkaaseen torjuntatyöhön yksin.

HELCOMin Response-työryhmä ja sen alaiset asiantuntijaryhmät kokoontuvat säännöllisesti jakamaan tietoa eri maiden ja sidosryhmien kesken ja ennen kaikkea parantamaan torjuntayhteistyötä entisestään.

Riskit suuronnettomuuksille

Vaikka meriturvallisuus on kehittynyt eikä öljyä enää kuljeteta yksirunkoisissa tankkereissa, meillä ei ole varaa olettaa, että tilanne on hallinnassa. Onnettomuuksia tapahtuu yhä harvemmin, ja öljy- ja kemikaalipäästöt ovat HELCOMin julkaisemien vuosittaisen raporttien perusteella vuosi vuodelta pienempiä. Riski suuronnettomuuksille on kuitenkin edelleen olemassa.

Merenkulku Itämerellä on lisääntynyt huomattavasti, alukset ovat suurempia ja nopeampia kuin aikaisemmin ja joukossa on myös tuhansia huviveneitä. Vihreä siirtymä johtaa tuulivoimaloiden ja muun infrastruktuurin rakentamisen kasvuun merellä, ja alukset sekä kuljettavat uusia tuotteita että käyttävät uusia polttoaineita, jotka mereen päätyessään käyttäytyvät eri tavalla kuin perinteiset raskasöljyt.

Uusia kemikaaleja, matalarikkisiä polttoaineita sekä biopolttoaineita perinteinen öljyntorjuntakalusto ei välttämättä kykene keräämään mereltä ja rannoilta. Lisäksi uutisissakin usein mainittu varjolaivasto lisää riskejä entisestään.

Toimintaohjelma Itämeren suojelemiseksi

Vuonna 2021 Saksan Lyypekissä HELCOMin ministerikokous hyväksyi päivitetyn Itämeren

suojelun toimintaohjelman (2021 Baltic Sea Action Plan). Vuosien työn tuloksena laadittu toimintaohjelma sisältää lähes 200 kohdistettua toimenpidettä, joihin jäsenmaat ovat poliittisesti sitoutuneet ja joiden tavoitteena on varmistaa Itämeren merellisen ympäristön tila vuoteen 2030 mennessä. Ohjelmassa on myös toimenpiteitä, jotka tähtäävät onnettomuusriskien vähentämiseen sekä torjuntayhteistyön ja kapasiteetin edistämiseen.

Yksi keskeinen teko, johon HELCOMin jäsenmaat ovat sitoutuneet, on uuden pitkän tähtäimen riskianalyysin tekeminen öljy- ja kemikaalipäästöjen osalta. Tarkoituksena on lisätä ymmärrystä riskien tasosta, määrittellä ne alueet Itämerellä, joilla onnettomuuksien ja päästöjen todennäköisyys on suurin, tunnistaa ne alueet, joilla päästöjen vaikutukset ympäristölle ja taloudelliselle toiminnalle ovat suurimmat sekä lisätä tietoa uusista tuotteista ja polttoaineista ja niiden käyttäytymisestä mereen päätyessään. Näillä tiedoilla HELCOMin jäsenmaiden torjuntaviranomaisille annetaan myös paremmat keinot suunnitella ja kohdistaa torjuntakapasiteettiaan ja -kalustoaan.

Kuluneiden 50 vuoden aikana maailma on muuttunut enemmän kuin kukaan olisi voinut kuvitellakaan. Kehitys on kuitenkin suurelta osin ollut myönteistä, ja Itämeren merellisen ympäristön suojelutyö on siitä hyvä esimerkki. Tästä huolimatta viranomaisten, ympäristöjärjestöjen ja muiden sidosryhmien välinen yhteistyö on nyt tärkeämpää kuin koskaan, ja niin tulee olemaan myös HELCOMin juhlistaessa 100-vuotisjuhlapäiväänsä 50 vuoden päästä. ■

Kirjoittaja Markus Helavuori työskentelee Itämeren suojelukomissio HELCOMin sihteeristössä.

Ivalon rajavartioaseman valvottavana on muun muassa 128 kilometriä itäraja.

Toimintaedellytykset paranevat Ylä-Lapissa

Rajavartiolaitoksen Ivalon rajavartioasema on entistä tärkeämpi rajaturvallisuudelle, maanpuolustukselle ja kansainväliselle yhteistyölle.

TEKSTI Kirsti Helin KUVAT Kirsti Helin, Mikko Jyrkäs, Oona Korkeala, Emil Pyykkö ja Elias Torppa

Ivalon rajavartioasema on nykyisin Lapin rajavartioston suurin yksikkö, kun Raja-Joosepin ja Ivalon rajavartioasemat yhdistettiin hallinnollisesti vuoden 2024 alussa. Ivalon rajavartioasema on kuin Rajavartiolaitos pienoiskoossa. Toimintaa on niin maalla, vesillä kuin ilmassa. Asema työllistää noin 80 Rajan virkamiestä ja lisäksi Frontexin komennuksella on jatkuvasti muutama virkamies.

– Suoritamme itärajan valvontaa, rajatarkastuksia kansainvälisillä rajanylityspaikoilla, valvontaa drooneilla ja lisäksi tuemme muuta Rajan operatiivista toimintaa sekä tarvittaessa muita viranomaisia venekalustollamme. Työnkuvaan kuuluu niin ikään tiedustelu, rikostorjunta ja sotilaallinen maanpuolustus, luettelee Ivalon rajavartioaseman päällikkö, yliluutnantti **Vesa Arffman**.

Ivalon rajavartioaseman valvottavana on 128 kilometriä itärajaa alkaen Jaurujoelta (rajamerkki B/23) aina Suomen,

Norjan ja Venäjän yhteiselle Muotkavaaran rajapyykille. Alueella on laajoja erämaita, kuten Urho Kekkosen kansallispuisto. Toiminta-alueeseen kuuluu myös Suomen kolmanneksi suurin järvi, yli tuhannen neliökilometrin Inarijärvi.

Raja-Joosepin kansainvälinen rajanylityspaikka on toistaiseksi suljettu, kuten kaikki muutkin Suomen ja Venäjän maa-ajan rajanylityspaikat. Ulkorajatarkastuksia tehdään kuitenkin Ivalon lentoasemalla. Ylä-Lapin matkailun ennätyksellinen kasvu jatkuu ja ulkomaisia matkailijoita tuovat lentoreitit lisääntyvät. Ensi talvena Ivalon lentoasemalle tulee seitsemän säännöllistä reittilentoa Euroopasta, uusimmat suorat lennot avautuvat Barcelonasta ja Pariisista. Tämän lisäksi Ivaloon lennetään iso määrä ulkorajat ylittäviä charter-lentoja, jotka rajatarkastusten osalta työllistävät Ivalon rajavartioaseman henkilöstöä.

Isoja rakennushankkeita

Keväällä 2024 valmistui yhteinen viranomaiskiinteistö Ivalon rajavartioasemaa ja Ivalon poliisiasemaa varten. Uudisrakennus sijaitsee Rajakankaalla parin kilometrin päässä Ivalon keskustasta. Kiinteistön viralliset avajaiset pidettiin 3. syyskuuta. Samana päivänä järjestettiin viereisellä tontilla Ivalon rajajääkärikomppanian kasarmin ja ruokalan uudisrakennusten peruskiven muuraustilaisuus.

– Investoinnit Ivalon uusiin toimitiloihin on viesti siitä, että Ylä-Lapin tukikohta on Rajavartiolaitokselle ja samalla Suomen puolustukselle erittäin tärkeä paikka, korosti peruskiven muuraustilaisuudessa puhunut Rajavartiolaitoksen päällikkö, kenraaliluutnantti **Pasi Kostamo** vaara.

– Pohjoinen suunta on kansainvälisesti ja poliittisesti tärkeä ja yhä tärkeämpi nyt kun olemme liittoutuneita. Ivalo on mainittu paikakakuntana Yhdysvaltojen kanssa vuonna 2023 solmitussa DCA-sopimuksessa (Defence Cooperation Agreement). Aika näyttää, mitä sopimus tuo tullessaan. On selvää, että Ivalon merkitystä se korostaa entisestään.

Yhteiset tilat poliisin kanssa

Rajavartioaseman päällikkö Vesa Arffman on tyytyväinen uusiin toimitiloihin, joiden suunnitteluun hän on osallistunut käyttäjän näkökulmasta.

– Uudet toimitilat ovat merkittävä parannus entisiin, vanhentuneisiin ja epäsoviviin tiloihin Ivalon keskustassa ja Raja-Joosepissa. Koko rakennusprojektin ajan pääsimme vaikuttamaan tilaratkaisuihin yhteistyössä arkkitehdin kanssa, ja henkilöstö oli vahvasti mukana suunnittelussa, mm. pukukaapit on tehty henkilöstön piirustusten pohjalta. Jos ei olla tyytyväisiä tiloihin, niin ei auta muu kuin katsoa peiliin, Vesa Arffman toteaa.

– Raja-Joosepin alueelle, vanhan rajavartioaseman tilalle rakennetaan uusi partiotukikohta ja kalustesuojatiloja päivitetään. Perinteinen rantasauna kuitenkin säilyy.

– Harva-alueella viranomaisten välinen yhteistyö on aina ollut tiivistä. Nyt kun ollaan Ivalon poliisin kanssa saman katon alla, ovat yhteistyön muodot lisääntyneet. Heti alkuun otimme käyttöön yhteiset palaverit, joissa käydään läpi päivänpolttavat asiat ja katsotaan työsuunnittelun kannalta, miten voimme puolin ja toisin auttaa toisiamme. Esimerkiksi etsintöjen osalta tuemme Poliisia sekä henkilöstöllä että kalustolla. Myös yhteisiä koulutuksia on tarkoitettu järjestettävä tulevaisuudessa, Arffman kertoo.

*Ivalon rajavartioaseman
päällikkö Vesa Arffman
esittelemässä uuden
vartioaseman tiloja Ivalon
viranomaiskiinteistön avajaisissa
3.9.2024.*

Heti tämän haastattelun jälkeen alkoi rajavartioiden ja poliisien yhteinen harjoitus, jossa harjoiteltiin Ivalon alueen suojaamista. Harjoitus oli osa Pohjois-Suomen paikallispuolustus-harjoitusta. Siinä ulkopuolinen uhka oli kohonnut niin korkeaksi, että alueen vartiointia oli tehostettava. Harjoituksen tavoitteena oli löytää yhteiset kehittämiskohteet ja yhdistää molempien osapuolien suunnitelmat.

Opit itärajan poikkeustilanteesta

Raja-Joosepin raja-asema pidettiin auki viimeisenä rajanylityspaikkana marraskuussa 2023, kun välineellistetty maahantulo Venäjältä haluttiin katkaista.

– Tilanne itärajalla oli kaikin puolin haasteellinen. Samaan aikaan meillä oli vielä käynnissä kahden rajavartioaseman, Raja-Joosepin ja Ivalon, toimintojen yhdistäminen. Pohjasuunnitelmat poikkeuksellisen rajatilanteen varalle olivat valmiina, mutta ne vaativat tarkentamista. Ihmistulvan rajoittamiseksi piti muun muassa rakentaa tilapäisesteitä, Arffman kertoo.

– Jälkeenpäin ajateltuna kaikesta selvitettiin hyvin. Kenttätöyöhön saimme vahvistusta muilta rajavartioasemilta ja viestintäpaineen hoitamiseen Rajavartiolaitoksen esikunnasta. Tosin joitakin asioita olisi voinut tehdä toisin, kuten johtamisen porrastamista. Kaikesta kuitenkin opittiin ja olemme entistä valmiimpia poikkeustilanteisiin ja pystymme reagoimaan niin, etteivät normaalit toiminnot lamaannu.

Raja-Joosepin raja-asema oli useita päiviä niin kotimaisen kuin kansainvälisen mediahuomion kohteena. Toimittajia majoitutti Ivalossa ja heitä oli päivittäin rajanylityspaikalla haastattelemassa Rajavartiolaitoksen virkamiehiä ja

kuvaamassa rajatilannetta. Myös Vesa Arffmanista tuli kommentaattorina tuttu kasvo tv-uutisissa ja lehtien palstoilla.

– Toimittajien kanssa toimiminen on oma taiteenlajinsa. Vaikka virkauran alussa koulunkin puolesta tuli valmennusta mediahaastatteluihin, on se oikeassa tilanteessa hieman erilaista. Toimittajien kysymyksiin vastaamista helpotti, kun olin ollut mukana koko prosessin ajan ja tiesin tarkkaan, mitä oli tehty ja miksi. Tavoitteena oli kertoa asioista selkeästi ja luotettavasti kuitenkin omat askelmerkit mielessä, Arffman kertaa tilannetta.

Välineellistetyt maahantulon estäminen

Tasavallan presidentti vahvisti 16. heinäkuuta lain väliaikaisista toimenpiteistä välineellistetyt maahantulon torjumiseksi. Rajaturvallisuuksiin vahvistavan lain tavoite on varmistaa, että Suomella on tehokkaat keinot torjua tilanteet, joissa välineellistettyä maahantuloa käytetään Suomen painostamiseen sekä varautua välineellistetyt maahantulon vakavampiin tilanteisiin. Laissa säädetään edellytyksistä, joiden vallitessa valtioneuvoston yleisistunto voi päättää rajoittaa kansainvälisen suojelun hakemusten vastaanottamista rajatulla osalla Suomen valtakunnanrajaa ja sen välittömässä läheisyydessä. Rajoituspäätöstä edeltäisi yhteistoiminta tasavallan presidentin kanssa.

Lain käyttöönotto tulee kyseeseen erityisen poikkeuksellisista ja pakottavista syistä. Edellytyksenä on aina tieto tai perusteltu epäily vieraan valtion Suomeen kohdistamasta vaikuttamisesta, joka aiheuttaa vakavan vaaran Suomen täysivaltaisuudelle ja kan-

salliselle turvallisuudelle, eivätkä muut keinot ole riittäviä tilanteen ratkaisemiseksi. Päätös voidaan tehdä enintään kuukaudeksi kerrallaan.

Kansainvälisen suojelun hakemuksia ei tällöin tiettyjä poikkeuksia lukuun ottamatta otettaisi vastaan rajoitusalueella, vaan vaikuttamisen välineenä olevan maahantulijan maahantulo estettäisiin. Maahan jo saapunut henkilö poistettaisiin viipymättä maasta ja hänet ohjattaisiin siirtymään paikkaan, jossa kansainvälisen suojelun hakemuksia otetaan vastaan. Laki tuli voimaan 22.7.2024 ja on voimassa vuoden.

Vesa Arffman kertoo, että Ivalon rajavartioasemalla on valmistauduttu lain soveltamiseen. – Se on vaatinut meiltä paljon toimenpiteitä ja rakennusinfra rakentamista rajanylityspaikalle, jotta lain edellyttämät arvioinnit pystytään toteuttamaan. On mietitty valmiiksi, miten

mahdollisesti isojaakin joukkoja saadaan vietyä prosessin läpi sujuvasti.

– Viimesykyisistä itärajan poikkeustilanteista opittiin paljon ja olemme nyt entistä valmiimpia torjumaan laitonta maahantuloa, toteaa Vesa Arffman.

Opettajaksi vai Rajan virkauralle?

Vesa Arffman suoritti asepalveluksen Ivalon rajajääkärikompaniassa vuonna 2001 ja sai sen jälkeen ylikersanttina kouluttajan pestin varuskunnasta. Siitä alkoi virkaura Rajavartiolaikoksessa. Ensin rajavartijan peruskurssin jälkeen rajavartijana ja myöhemmin Maanpuolustuskorkeakoulusta valmistuneena sotatieteiden kandidaattina kouluttajana, aliupseerikurssin johtajana, vartiopseerina, toimistoupseerina ja rajavartioaseman varapäällikkönä. Vuodesta 2020

lähtien hän on toiminut Ivalon rajavartioaseman päällikkönä. Kaikki työpaikat ovat olleet Lapin rajavartioston toimialueella.

– Ennen kuin astuin Rajavartiolaikoksen palvelukseen, olin kahden vaiheilla, haluanko opettajaksi vai lähdenkö Rajavartiolaikoksen virkauralle. Isäni on palvellut rajavartijana Lapin rajavartiostossa, joten voi kai sanoa, että sukuvika johdatti tälle polulle.

– Mielenkiinto kasvatustieteisiin kuitenkin säilyi ja suoritin työn ohessa maisteriopinnon Lapin yliopistossa. Sivuaineena oli Venäjän kulttuuri ja kieli. Gradututkielmani käsitteli Rajavartiolaikoksessa käytäviä kehityskeskusteluja sekä niissä havaittuja ongelmakohtia. Kasvatustieteen opinnoista on ollut hyötyä näissä töissä, etenkin nyt kun johdettavana on entistä isompi rajavartioasema, Vesa Arffman summaa. ■

Ivalon varuskunta-alueen kehittäminen

Ivalon poliisiasemaa ja Ivalon rajavartioasemaa palvelee yhteensä noin 2 900 brm2:n uudisrakennus. Rakennuksessa on otettu huomioon molempien toimijoiden tilatarpeet. Poliisin tiloihin on sijoitettu asiakaspalvelutilat, valvonta- ja hälytystoiminnan tilat autotalleineen, toimisto- ja sosiaalitiloja sekä vapautensa menettäneiden tilat. Rajan tiloihin on puolestaan sijoitettu toimisto-, sosiaali- ja varastotilat. Osa tiloista on poliisin ja rajavartioaseman yhteisessä käytössä.

Rakentaminen kasarmialueella jatkuu. Ivalon kasarmialueelle rakennetaan noin 3 500-neliöinen kasarmirakennus ja 1 300-neliöinen ruokalarakennus. Kasarmiin tulee nykyaikaiset koulutustilat, tilat varus-

miesten ja henkilökunnan tarpeisiin sekä sairastupa. Ruokalarakennus sisältää nykyaikaiset keittiö- ja ruokailutilat. Hankkeiden yhteydessä uusia myös kasarmialueen aluetekniikkaa. Uusi kasarmi korvaa vanhat kasarmi- ja ruokalarakennukset, jotka purettiin kesällä 2024. Molempien rakennusten on tarkoitus valmistua vuoden 2025 lopulla.

Kasarmien ja ruokalan valmistuttua vuorossa on uima- ja liikuntahallin perusparannus. Vuonna 2023 Ivalon kasarmialueelle valmistuivat jo majoitusrakennus, materiaalikeskus sekä pesu- ja huoltohalli. Senaatti-kiinteistöjen Ivalon varuskuntaan vuosina 2021-2026 rakennuttaman kahdeksan rakennushankkeen kustannukset ovat noin 60 miljoonaa euroa. ■

– Minulla on paljon lukkarinrakkautta Ivalon komppanian aluetta kohtaan, sillä aloitin täällä Rajavartiolaikoksen virkaurani vuonna 1983, kertoi Rajavartiolaikoksen päällikkö Pasi Kostamovaara.

Muurausvuorossa Lapin rajavartioston komentaja Jarkko Alén.

Ivalon rajajääkärikomppanian päällikkö Mervi Urpilaisella oli kunnia laittaa aikakapseli peruskiveen muurattavaan puiseen laatikkoon. Vierellä rakennushankkeen rakennuttajapäällikkö Miikka Teppo Senaatti-kiinteistöistä.

Suomen BSRBCC- puheenjohtajuuskausi puolivälissä

Kansainvälisten asiantuntijatapaamisten teemoja ovat olleet muun muassa lento- ja meripelastustoiminta, risteilyalusten rajatarkastukset, matkustusasiakirjojen tutkinta ja vedenalainen yhteistyö.

TEKSTI Arto Mankinen KUVAT Emil Pyykkö

Rajavartiolaitos toimii vuonna 2024 neljättä kertaa Itämeren alueen rajavalvonta- ja rannikkovartiostofoorumi BSRBCC:n (Baltic Sea Region Border Control Cooperation) puheenjohtajana.

Rajavartiolaitoksen lisäksi BSRBCC-yhteistyöhön osallistuvat Latvian, Liettuan, Norjan, Puolan, Ruotsin, Saksan, Tanskan ja Viron viranomaiset. Suomen puheenjohtajuuskauden tavoitteena on vahvistaa entisestään Itämeren alueen raja- ja rannikkovartiostotoimijoiden operatiivisen tason yhteistyötä.

Ensimmäisen vuosipuoliskon tapahtumat

Osana puheenjohtajuuskauttaan Rajavartiolaitos on vuoden 2024 ensimmäisen puoliskon aikana järjestänyt useita

kansainvälisiä asiantuntijakokouksia Suomessa. Kokouksissa on muun muassa valmisteltu Itämeren alueen yhteistä riskianalyysiä ja käsitelty toimintaympäristöömme kohdistuvia rajat ylittäviä uhkia.

Puheenjohtajuuskaudella on lisäksi järjestetty kansainvälisiä lento- ja meripelastustoimintaan liittyviä kursseja, syvennytty risteilyalusten rajatarkastuksiin EU-alueella sekä kokoonnuttu Itämeren alueen lainvalvontaviranomaisten asiakirjatutkijoiden kesken käsittelemään matkustusasiakirjojen tutkintaan liittyviä viimeisimpiä trendejä ja ilmiöitä.

Suomen BSRBCC-puheenjohtajuuskauden aikana tehdään myös yhteisesti valmisteltuja merialueiden valvontatoimenpiteitä eri puolilla Itämerta. Koordinoitujen valvonta-

operaatioiden avulla Itämeren alueen lainvalvontaviranomaiset voivat yhdessä tehokkaasti suorittaa merialueiden valvontaa sekä tunnistaa ja ehkäistä erilaisia rajat ylittävän rikollisuuden ilmiöitä.

Vedenalainen yhteistyö entistä tärkeämpää

Puheenjohtajuuskauden päätapahtuma, vedenalaisten kyvykkyyksien seminaari (Baltic Sea Border Control Cooperation Underwater Seminar 2024), järjestettiin kesäkuussa. Nelipäiväinen tapahtuma kokosi yhteen Itämeren alueen rannikkovartiostoviranomaisten sukellus- ja vedenalaisten toimintojen asiantuntijat.

Tapahtuman aikana jäsenmaat jakoivat tietoa vedenalaisen tilannekuvan luomisesta, vedenalaisesta rikospaikkatutkinnasta ja vedenalaisesta pelastustoiminnasta. Osallistujat perehtyivät myös Rajavartiolaitoksen Lappohjan tukikohdan toimintaan ja vartiolaiva Turvan vedenalaistoimintoihin liittyviin kyvykkyyksiin.

Rajavartiolaitos jakoi parhaita käytäntöjä kansainvälisille kumppaneilleen samalla ottaen oppia vedenalaisen toiminnan kansainvälisestä kehityksestä. Rajavartiolaitoksen tavoitteena onkin, että vedenalaisten kyvykkyyksien seminaarista muodostuisi tulevaisuudessa keskeinen ja pysyvä osa Itämeren alueen viranomaisyhteistyötä.

Syyskauden tapahtumat

Rajavartiolaitoksen järjestämä Itämeren alueen lentotoimintaan liittyvä asiantuntijakokous käynnistää syyskauden tapahtumat. Kokouksessa keskustellaan viranomaisten lentotoiminnan nykytilasta ja pyritään löytämään uusia yhteistyömahdollisuuksia ilmailuun liittyvän yhteistyön kehittämiseksi Itämeren alueella.

Puheenjohtajuuskauden loppupuolella jatketaan myös BSRBCC:n puitteissa tehtävää riskianalyyysityötä sekä risteilyalusten rajatar- kastuksiin liittyvien käytänteiden kehittämistä.

Suomen BSRBCC-puheenjohtajuuskausi saavuttaa huippunsa marraskuussa, jolloin Helsingissä järjestetään päällikkötason tapaaminen. Tilaisuudessa esitellään Suomen puheenjohtajakauden aikaansaannoksia ja määritellään tulevat suuntaviivat BSRBCC-yhteistyön kehittämiseksi. Päällikkökokouksen päätteeksi foorumin puheenjohtajuus luovutetaan Virolle, joka tulee johtamaan Itämeren alueen viranomaisyhteistyötä vuonna 2025.

Ulkopuolinen rahoitus

Ulkoministeriö on myöntänyt Rajavartiolaitokselle 135 000 euron rahoituksen Itämeren alueen rannikkovartiostoyhteistyön kehittäminen -hankkeen toimeenpanoon. Tammikuussa 2024 alkaneen ja helmikuussa 2025 päättyvän Itämeren, Barentsin ja arktisen alueen rahoituksen (IBA) saaneen hankkeen tavoitteena on tukea Suomen BSRBCC-puheenjohtajuuskauden toimia.

Myös Euroopan raja- ja merivartiovirasto Frontex osallistuu Suomen BSRBCC-puheenjohtajuuskauden toteuttamiseen tukemalla rahallisesti Rajavartiolaitoksen johdolla järjestettäviä tapahtumia. Frontex kantaa kortensa kekoon myös tuomalla korkealaatuista asiaosaamista Suomen BSRBCC-puheenjohtajuuskauden tapahtumiin. ■

Puheenjohtajuuskauden aikana tehdään Itämerellä myös yhteisesti valmisteltua valvontaa.

Lämmin vastaanotto

– Frontex-rajavartijan kokemuksia

TEKSTI Erika Kilpeläinen KUVAT Emil Pyykkö

Loppuvuodesta 2023 Frontex lähetti 50 rajavartijaa ja muuta henkilöstöä sekä kalustoa Suomeen tukemaan Rajavartiolaitoksen toimintaa itäraajalla. Joukossa oli ranskalainen rajavartija Gregory, joka saapui Suomeen marraskuun lopussa. Gregory on toiminut Frontexin kategorian 2 virkamiehenä viimeiset kolme vuotta. Vuoden 2023 loppupuolella hän oli parhaillaan komennuksella Kreikassa, kun Frontex haki vapaaehtoisia lähetettäväksi pikaisesti Suomeen tukemaan Rajan toimintaa laajamittaisen maahantulon hallitsemiseksi itäraajalla. Tuota pikaa Gregory olikin jo paikan päällä.

– Ilmoittauduin vapaaehtoiseksi tehtävään, ja neljä päivää myöhemmin olimme jo Suomessa.

Frontex-urallaan Gregory on työskennellyt rajavartijana Romaniassa, Kreikassa ja Virossa. Ennen Frontexia hän toimi Ranskan poliisin ja armeijan yhteisen turvallisuusjoukon eli Gendarmerien mella-kantorjuntayksikössä 15 vuoden ajan. Hänen työhönsä kuului joukkojen hallintaa, toimintaa paikallispoliisin vahvistuksena sekä ulkomaantehtäviä esimerkiksi lähetystöissä vartijana tai kouluttajana. Kohdemaita olivat muun muassa Sudan, Jordania, Norsunluurannikko ja Irak. Myöhemmin hän toimi neljän vuoden ajan asiantuntijana Gendarmerien alaisessa kansallisessa CBRN-yksikössä, joka vastaa kemiallisiin, biologisiin, säteily- ja ydinuhkiin varautumisesta.

Paikallisten käytäntöjen oppimista

Gregory on nyt ensimmäistä kertaa Suomessa. Hänellä ei ollut juurikaan ennakkokäsityksiä maasta, paitsi että täällä olisi paljon kylmempää kuin Kreikassa. Kylmyys ei

kuitenkaan häntä ole haitannut, sillä hän pitää lumesta ja pakkasesta. Suomeen saapuessaan Gregory halusi sopeutua uuteen ympäristöön mahdollisimman nopeasti, jotta pystyisi olemaan Rajalla avuksi parhaalla mahdollisella tavalla.

Yhdessä muun Suomeen saapuneen Frontex-henkilöstön kanssa Gregory osallistui kolmen päivän perehdytyskoulutukseen Raja- ja merivartiokoululla Immolassa. Koulutus oli hyvin harkittu kokonaisuus ja Gregory pitää arvossa siihen käytettyä aikaa. – Opimme heti alussa integroitumaan paikallisiin partioihin.

Koulutuksessa käsiteltäviä aiheita olivat paikalliset käytännöt, lainsäädäntö, taktiikka ja teknologia. Kokonaisuuteen kuului myös perehdytys voimankäyttöön. Myös pohjoinen ilmasto näkyi koulutuksessa, jossa harjoiteltiin muun muassa moottorikelkalla ajoa ja jäähän vajonneiden pelastamista. Immolan kolmipäiväisen koulutuksen jälkeen Gregory ja neljä muuta rajavartijaa lähetettiin Vaalimaan raja-ase-malle.

Ystävällistä tukea tiimiltä

– Meidät otettiin alusta alkaen osaksi tiimiä. Työskentelemme Rajalla aivan kuten paikalliset kollegamme.

Gregory kertoo suomalaisten kollegoiden ottaneen tulijat vastaan ystävällisesti. Osa paikallisista rajavartijoista on ollut Frontex-komennuksilla ulkomailla, joten he ymmärtävät, miltä tuntuu olla kaukana kotoa ja poissa perheen luota. Gregory pitää suomalaisia ystävällisinä ihmisinä, jotka ovat kiinnostuneita toisista ja toivottavat tulijat tervetulleiksi. Uuteen maahan sopeutumista helpotti suomalaisten hyvä englannin kielen taito.

kylmässä ympäristössä

Vaalimaalta

– Kommunikointi on helppoa ja olen sopeutunut mielestäni hyvin. Olen tutustunut moniin ihmisiin asuinpaikkakunnallani.

Yksi mieleenpainuvimpia hetkiä Vaalimaalla on ollut aamuinen partiointi moottorikelkalla. Auringonnousu ja huurteinen metsä olivat näky, jota ei voi unohtaa.

Gregoryn mielestä työskentely Suomessa on melko erilaista verrattuna hänen kotimaahansa Ranskaan.

– Ranska on Schengen-alueen keskellä, joten meidän rajojamme ei valvota samalla tavalla kuin Suomessa. Ranskassa rajavonnasta ovat vastuussa poliisi tai erikoisjoukot maahanmuuttovirtojen hallinnan tehtäviin tai operaatioihin tarkoitetuista yksiköistä.

Yhtäläisyyksiäkin kyllä on. – Suomessa rajavartijat ovat osa puolustusvoimia, samaan tapaan kuin Gendarmerie on osa Ranskan armeijaa. Näen siis yhtäläisyyttä toimintatavoissa. Työyhteisössä on nähtävissä sotilaallinen henki ja asenne.

Frontex tarjoaa mahdollisuuksia

Gregory työskentelee Suomessa vuoden 2024 loppuun, minkä jälkeen hän haluaa edelleen jatkaa Frontexin kategorian 2 virkamiehenä komennuksilla eri maissa.

– Työn kautta saan mahdollisuuden tutustua rajavartijoihin eri puolilla Eurooppaa. Puhun myös portugalia ja espanjaa, joten minulle olisi erityisen mieluista työskennellä jossain maassa, jossa näitä kieliä käytetään.

Tulevien kuukausien aikana Gregory haluaa edelleen olla Rajan tukena niin hyvin kuin osaa. Kaiken kaikkiaan hän pitää yhteistyötä onnistuneena.

– Odotin sujuvaa yhteistoimintaa paikallisten rajavartijoiden kanssa, ja mielestäni olemme siinä onnistuneet. ■

Muuttuva ja jännittein

Maamme itärajan sijainnista ja merkityksestä on keskusteltu vuosien saatossa useasti. Monesti itärajalla on pitänyt reagoida uudenvälisiin ja nopeasti muuttuviin tilanteisiin.

TEKSTI Matleena Turkulainen KUVAT Raja

en itäraja

Rajakäsitys on moninaisempi kuin vain maastoon vedetty viiva. Se on myös henkinen tila. Autonomian aikana ajatus Suomesta omana kansanaan ja alueenaan alkoi muodostua ja vahvistua. Raja käsitettiin lopulta laajana käsitteenä, joka pitää sisällään kansan yhteyden luontoon. Luonnollinen raja meni siitä, missä luonto ja kansa yhdistyivät. Taustalla loisti ajatus kansan omasta ainutlaatuisuudesta ja omaperäisyydestä, minkä lisäksi perusteluissa hyödynnettiin geologisia, eläintieteellisiä, kasvitieteellisiä ja kulttuurisia tekijöitä. Virallista itärajaa ja sen historiaa kuvailtiin itsenäisyyden alun aikana luonnottomaksi, koska sillä jaettiin kansan lisäksi luonto. Rajoilla on täten historiallinen, kulttuurinen, luonnollinen, poliittinen ja symbolinen ulottuvuus. Rajoilla ilmenevä ajoittainen jännittyneisyys kumpuaa tästä moninaisuudesta.

Itse itäraja oli pitkään epämääräinen, vaikka sitä oli määritelty eri rauhansopimuksissa jo varhain. Ensimmäisen kerran itärajasta sovittiin Pähkinäsaaren rauhassa vuonna 1323. Pähkinäsaaren rauhaa seurasi vuoden 1595 Täyssinän rauha, joka vahvisti rajan pohjoiselle Jäämerelle asti. Vuoden 1617 Stolbovan sopimus aloitti puolestaan neljä vuotta kestäneen rajankäynnin. Itäraja siirtyi ajan saatossa idemmäksi, koska alueen ihmisillä ei ollut ymmärrystä valtakunnanrajoista vaan rajojen yli kuljettiin tietämättä rajan olemassaolosta. Itärajan siirtyminen aiheutti lopulta riitoja alueella, joiden seurauksena käynnistettiin vuonna 1833 rajankäynti, joka tosiasiallisesti vakiinnutti itärajan sijainnin.

Itäraja itsenäistymisen jälkeen

Suomen itsenäistyminen politisoi itärajaa. Itsenäistymisen myötä rajan yli ei voinut kulkea vanhaan tapaan vapaasti vaan raja ikään kuin sulkeutui. Itäraja oli 1920-luvulla jännitteinen, rajavartiointi oli heikkoa ja siviiliväestön rajanylitykset yleisiä. Jännitteisyyteen ja heikkoon rajavalvontaan vaikutti vuoden 1918 sisällissota. Sisällissodan jälkeen kommunismin suhtauduttiin vihamielisesti ja Neuvostoliittoon ei juuri luotettu. Jännittyneisyyttä lisäsivät tulkinnat laittomista rajanylityksistä. Neuvostoliittolaiset rajavartijat syyttivät suomalaisia laittomista rajanylityksistä – syytökset pystyttiin usein osoittamaan virheellisiksi.

Jännitteisyys näkyi rajavartijan työssä työn vaarallisuutena. Esimerkiksi vuoden 1925 kesäyönä rajavartio joutui kahakkaan, jossa laukaustenvaihdossa yksi rajavartija kuoli ja toinen haavoittui. Vuosien 1919–1939 aikana rajalla kuoli ampumavälikohtauksissa yhteensä seisemän rajavartijaa. Lisäksi yksi kuoli vahinkolaukaukseen ja toinen ampumaharjoituksissa. Olosuhteet olivat vaikeita ja erämaataitoja vaadittiin. Erityisesti Petsamon rajavartiostossa ruuan laatu oli heikkoa, varusteita oli niukasti ja välimatkat pitkiä. Riesana olivat myös kylmyys ja erilaiset taudit. Pulavuosina 1930-luvulla loikkauksia tehtiin Suomesta Neuvostoliittoon paremman elämän toivossa. Tapahtumaa itärajalla siisti itsenäistymisen jälkeisinä vuosina.

Talvi- ja jatkosota

Talvisodan alkaessa Mainilan laukauksilla 1939 purkautui itsenäistymisajan jännite. Rajavartiosto oli tehnyt havaintoja itärajan toisella puolella tehdyistä valmisteluista jo aiemmin ja Suomi oli alkanut linnoittaa Kannasta vapaaehtoisvoimin. Talvisodan päätyttyä Moskovan rauhaan maaliskuussa 1940 rajavartiointi oli tiukkaa, mutta edellytykset rajavalvonnan toteuttamiseen haasteelliset – olivathan vanhat rajavartioasemat jääneet vanhalle itärajalle.

Liikettä itärajalla riitti niin talvi- kuin jatkosodan jälkeen. Rajavartiostoa työllisti neuvostoloikkarit, mutta myös vahingossa rajaa ylittävät neuvostoliittolaiset. Vuoteen 1948 asti Suomessa oli linjauksena palauttaa kaikki muut paitsi Suomen kansalaiset. Jännitteinen tilanne alkoi jo kuitenkin rauhoittua 1945 vuoden jälkeen, kun Suomen ja

Neuvostoliiton suhde vakiintui erinäisin sopimuksin. Rajavartiolaitokselle saatiin myös tiheä verkosto 1950-luvulle tultaessa. Verkosto loi turvallisuutta rajaseudun asukkaille jo sillä, että se oli monille lähin viranomainen. Vaikka tilanne rauhoittui, jännitteet eivät poistuneet kokonaan. Sen osoittaa esimerkiksi vuoden 1961 noottikriisi, joka liittyi Neuvostoliiton ehdotukseen YYA-sopimuksen mukaisista sotilaskonsultaatioista.

EU ja Nato muuttivat itärajaa

Suomi liittyi Euroopan unioniin vuonna 1995. Itärajan merkitys muuttui, kun siitä tuli EU:n pisin ulkoraja. Liittyminen unioniin siirsi Suomen vahvemmin osaksi länttä, ja näin itärajan voidaan nähdä muuttuneen ainakin symbolisesti myös lännen ja idän rajaksi. Itse liittyminen ei luonut itärajalle näkyvää jännitettä,

mutta myöhemmin EU:n pakotteet Venäjää kohtaan lisäsivät EU:n ja Venäjän välistä jännitettä. Pakotteet johtuivat Venäjän hyökkäyksestä Ukrainan Krimin niemimaalle vuonna 2014 ja myöhemmin hyökkäyksestä muuhun Ukrainaan vuonna 2022.

Itärajan symboliikka muuttui uudestaan, kun Suomi liittyi Natoon vuonna 2023. Venäjä reagoi Suomen Nato-jäsenyyteen ja valtiosuhteista tuli jännitteisemmät kuin aikaisemmin. Uutisissa ovat olleet Venäjän tekemät ilmatilaloukkaukset ja resurssien vahvistaminen itärajan tuntumassa.

Itärajalla vaihtuvat tilanteet

Maa-ilmantilanteet ovat näkyneet myös itärajalla ja rajanylittäjien määrässä. Vuosien 2014–2016 suuret turvapaikanhakijoiden määrät kasvattivat rajanylityksien

Enson tuhoutunut Osuusliike vuonna 1941.

Passintarkastusta Vainikkalassa 1990-luvulla.

määrää koko Suomessa. Suomi päätyi vuonna 2016 rajoittamaan väliaikaisella rajasopimuksella rajanylityksiä Raja-Joosepin ja Sallan rajanylityspaikoilla. Rajanylitys sallittiin vain Suomen, Venäjän ja Valko-Venäjän kansalaisille.

Koronapandemia hiljensi rajaliikennettä merkittävästi, kun matkustusta rajoitettiin pandemian hillitsemiseksi. Itärajaliikenne ei ehtinyt palautumaan pandemian jälkeen entiselleen, mikä johtui rajakäytänteiden muutoksista: ensin vuonna 2022 rajoitettiin Venäjän

kansalaisten matkustamista turismitarkoituksessa ja seuraavan vuoden lopulla raja suljettiin kokonaan. Syynä itärajan sulkemiselle oli Venäjän harjoittama välineellistetty maahantulo.

Aikamme ilmiöt, kuten hybridivaikuttaminen, näkyvät itärajalla toimina ehkäistä niitä. Yhtenä esimerkkinä on vuonna 2022 aloitettu esteaitahanke, jonka tavoitteena on tehostaa rajavalvontaa ja vähentää Suomen riippuvuutta Venäjän rajavalvonnan tehosta.

Jännitteisyys on tavallaan muuttanut muotoaan 2000-luvulle tultaessa ja sen aikana.

Se ei näy niinkään yksittäiselle rajavartijalle kahakoina eikä suurina loikkarien määrinä, kuten itsenäistymisen ja sotien jälkeen. Jännitteisyys on näkynyt itärajalla uusina ilmiöinä, kiireellisyytenä, muutoksina rajanylityskäytännöissä ja Venäjän toimenpiteinä. ■

Kirjoittaja Matleena Turkulainen työskentelee viestintäharjoittelijana Rajavartiolaitoksen esikunnassa.

Kukkosen mutkan tarina

TEKSTI Kaakkois-Suomen rajavartiosto

Jos tarkastelee Suomen itäistä rajaa tarkemmin, voi rajapaalujen I/173, I/174 ja I/175 kohdalla huomata jotain erikoista. Nuijamaan (nykyisen Lappeenrannan) Konnun kylässä on tarinan mukaan Kukkosen vanhan emännän valtakunnan rajaan aikaansaama nystyrä, joka on tunnettu myös ”inhimillisyyden mutkana”. Se on muotoutunut rajankäynnissä eräänä loppusyksyn aamuna 1940.

Taistelut olivat päättyneet suomalaisten joukkojen vetäytymiseen määrättylle linjalle, ja rauhansopimuksessa oli sovittu rajan kulusta yleisluontoisesti. Myöhemmin suoritettava rajankäynti tulisi täsmentämään valtakunnanrajan oikean kulun. Rajankäyntiin osallistuvat suomalaiset ja venäläiset sotilasviranomaiset kohtasivat aamulla rajan pintaan jääneessä Kukkosen talossa Konnun kylässä. Kukkosen talossa oli jo entuudestaan tieto, että raja tulisi kulkemaan talon pihapiirin läpi.

Rajantarkastajat otti vastaan talon vanha emäntä, **Maria Kukkonen**, joka ei ollut hyvillään rajan uudesta kulusta, mutta keitti kuitenkin korvikkeen vieraille. Vanhan emännän tyytymättömyys vieraita kohtaan ei jäänyt huomaamatta. Kun vieraat tiedustelivat tähän syytä, emäntä tokaisi: ”Vai vielä syytä, kun työ riiviöt viettä mejän riihen, vastikään sovan alla rakennetun.” Ja näin todellakin oli – itse päarakennus tulisi uudessa rajalinjauksessa jäämään Suomen puolelle, mutta syskesällä 1939 rakennettu riihi jäisi Neuvostoliiton puolelle.

Tulkin välityksellä emännän sanat käännettiin neuvostoverstille ja kuultuaan, mitä tällä oli sanottavanaan, eversti otti eteensä pöydälle kartan. Tutkailtuaan sitä tovin, hän piirsi siihen mutkan. Tarinan mukaan neuvostoversti inhimillisyyden eleenä siirsi rajaa, jotta emäntä saisi pitää riihensä – ja näin rajaan syntyi Kukkosen mutka. ■

Illtjuhlassa palkittiin kultaishallilla kapteeni Juha Ovaska, väitöskirjatutkija Helena Pirttisaari-Sundström, rakennusmestari Jouni Roivainen ja yrittäjä Pekka Ruokanen.

Rajavartiolaitoksen päällikkö, kenraaliluutnantti Pasi Kostamovaara avasi Perinnepäivän puheellaan.

Rajaoltermanni, kenraaliluutnantti evp Jaakko Kaukanen ilahtui suuresta osallistujamäärästä ja totesi puheessaan, että perinnetyö ei ole pelkkää harrastusta, vaan suurta isänmaan rakkautta ja aiempien polvien kunnioitusta.

Valtakunnallinen Perinnepäivä Rovaniemellä

Lapin rajavartiosto järjesti tänä vuonna Rajavartiolaitoksen Perinnepäivän.

TEKSTI Oona Korkeala KUVAT Lapin rajavartiosto

Valtakunnallista Rajan Perinnepäivää kokoonnuttiin viettämään nykymuotoisena nyt kolmatta kertaa, tänä vuonna Rovaniemelle 16.8.2024. Avajaistilaisuuteen Kulttuuritalo Korundiin saapui noin 200 entistä tai nykyistä Rajavartiolaitoksen virkamiestä ja kiltalaista eri puolilta Suomea.

Tilaisuuden ohjelmaan kuului muun muassa Lapin rajavartioston marssin ensiesitys ja sotavuosina menehtyneistä raja- ja merivartiomiehistä kertovan kirjan julkistaminen.

Perinteiden vaaliminen

Rajavartiolaitoksen Perinnepäivällä vaalitaan ja säilytetään arvokasta rajaperinnettä sekä kunnioitetaan sen edistämiseksi tehtävää ansiokasta työtä. Tänä vuonna Perinnepäivässä huomioitiin erityisesti Jatkosodan päättyminen 80 vuotta sitten ja viime sodissa menehtyneet rajamiehet.

Perinnepäivän avasi Rajavartiolaitoksen päällikkö, kenraaliluutnantti **Pasi Kostamovaara** toivottamalla vieraat tervetulleiksi. Lapin rajavartioston komentaja, eversti **Jarkko Alén** kertoi omassa puheenvuorossaan vartiostossa vaalittavista perinteistä: ”Lapin rajavartiosto vaalii Luton miesten perinteitä, ja nyt uutena perinnejoukko-osastona olemme ottaneet vaalittavaksi myös Sallan pataljoonan eli Erillisen Pataljoonan 17 perinteet.”

Rovaniemen kaupungin terveiset esitti kaupunginvaltuuston puheenjohtaja, kansanedustaja **Heikki Autto**, joka aloitti puheenvuoronsa pienimuotoisella tietovisalla. Kysymys kuului: ”Mikä on tällä hetkellä Suomen kiinnostavin instituutio ja voisi sanoa myös työyhteisö?” Jaossa oli tietovisojen tapaan pisteitä, jokainen oikea vastaus oli kolmen ja yhden kolmasosan arvoisen. Muutamien vihjeiden jälkeen Autto paljasti vastauksen: ”Kyllä se, hyvät ystä-

Perinnepäivässä kuultiin Lapin rajavartioston marssin ensiesitys. Musiikista vastasi Lapin Sotilassoittokunta kapellimestarinaan Henri Hahti ja solistinaan Jari Marjala.

vät, niin on, että Rajavartiolaitos on tällä hetkellä Suomen kuumin työpaikka, puheenaihe ja kiinnostavin kohde!”. Alkukevennyksen jälkeen Autto kävi puheenvuorossaan kiinni hiukan vakavampiin asioihin ja siteerasi esimerkiksi valtiomies **Svinhufvudia** sanoen ”ensin on raja turvattava ja sitten leipä levennettävä”.

”Me valvoimme tulessa, tuiskussa rajan”

Lapin Sotilassoittokunta avasi tapahtuman juhlavasti Jääkärien marssilla, jota seurasi Lapin rajavartioston marssin ensiesitys. Lapin rajavartioston marssin sanat juontavat juurensa vuoteen 1924. Runoilija **Einari Vuorelan** kirjoittama runo julkaistiin tuolloin Suomen sotilas -lehden numerossa 7. Runon satavuotispäivää kunnioittaen säveltäjä ja sovittaja **Raine Ampuja** teki tekstin sävellyksen. Ampuja on säveltänyt Lapin rajavartioston marssin 20 soittimelle ja sovittanut sen sekä orkesterille että solistille. Ampuja on kertonut Lapin rajavartioston marssin säveltämisen olleen hänelle suuri kunnia. Solisti **Jari Marjalan** ja vieraiden yhdessä laulamana marssi kaikui komeasti salissa.

Musiikkiesityksiä seurasi museomestari **Jani Loijaksen** pitämä asiantuntijaluento rajamiesten arjesta 1920-1930-luvulla. On mielenkiintoista, kuinka paljon rajavartijan työ on muuttunut sadan vuoden aikana. Rajavartijan työtä pidettiin 1920-luvulla väliaikaisena, muutaman vuoden pestinä, josta vaihdetaan seuraavaan ammattiin. Nykyäänhän rajavartijan työ on koko uran kestävä ammatti.

Rajan Perinnepäivän kunniaksi julkaistiin uusi tietokirja, jonka nimenä on Rajamiesten marssista tuttu lause ”Me valvoimme tulessa, tuiskussa rajan”. Kirjan julkistamisen jälkeen sen kirjoittaja, komentaja evp **Kari Huhtala** piti asiantuntijaluenton teoksen sisällöstä. Talvisodassa kuka tahansa rintamalla menehtynyt luokiteltiin kaatuneeksi, mutta jatkosodassa tämä luokittelu muuttui. Huhtala kertoi esimerkkinä tapauksen, jossa kärrynpyörän alle jäänyttä henkilöä ei luokiteltu kaatuneeksi, koska hän ei ollut menehtynyt vihollisen tuleen.

Aamupäivän osuuden jälkeen siirryttiin Saarenkylään Ivalon Rajajääkärikomppanian sotilasvalatilaisuuteen. Perinnepäivän ohjelma huipentui iltajuhlaan, jossa palkittiin Rajavartiolaitoksen perinne- ja kiltatyössä ansioituneita henkilöitä huomionosoituksilla. ■

”Me valvoimme tulessa, tuiskussa rajan”

Perinnepäivän yhteydessä julkaistiin **Kari Huhtalan** teos *Me valvoimme tulessa, tuiskussa rajan – 1939-1945 sotiemme vuosina menehtyneet raja- ja merivartiomiehet*. Rajavartiolaitoksen esikunnan kustantamana ja Rajan perinneyhdistyksen tukeamana laadittu kirja on ensimmäinen kokonaisteos Rajavartiolaitoksen ja Merivartiolaitoksen palveluksessa olleista miehistä, jotka menehtyivät isänmaamme kohtalonvuosina 1939–1945.

Päiväkäskeyihin, sotapäiväkirjoihin, kantakortteihin, tappioluetteloihin, sankaritauluihin, rajajoukkojen historiikkeihin ja muihin lähteisiin pohjautuvassa teoksessa kuvataan raja- ja merivartioujoukkojen perustaminen, organisaatio ja yleinen toiminta sodissa sekä tärkeimmät operaatiot ja taistelut, joihin ne osallistuivat. Jokaisen yli 700 menehtyneen Rajavartiolaitoksen ja Merivartiolaitoksen viran- ja toimenhaltijan sekä värvätyn osalta (ml. evp-henkilöstö) on kuvattu hänen menehtymisensä yksityiskohdat. Lisäksi teoksessa käydään läpi kaikki nykyisen Rajavartiolaitoksen sankaritaulut ja niissä olevat (ja niistä puuttuvat) nimet.

Rajajoukoissa palveli sotien aikana viran- ja toimenhaltijoina sekä värvättyinä noin 1500 miestä, ja heistä kaatui tai katosi 549, eli yli kolmannes. Luku kertoo hyvin sen, miksi ylipääällikkö jo talvisodan jälkeen antoi rajajoukoille kunnianimen rajajääkärijoukot.

Kirjaan tutustumalla saa hyvän kokonaiskuvan raja- ja merivartioujoukkojen roolista sodissamme. Samalla teos muistuttaa siitä, kuinka raskaan uhrin lukumääräisesti vähäinen raja- ja merivartiomiesten joukko antoi vuosien 1939–1945 sodissa. Selkeät kartat ja sopivasti tekstiin sijoitettu kuvitus täydentävät kokonaisuutta. Huolella valmisteltu ja julkaistu teos tukee Rajavartiolaitoksen ja Raja- ja merivartioujoukkojen perinneyhdistyksen sekä sen jäsenkiltujen tekemää valtakunnallista ja alueellista perinnetyötä arvokkaalla tavalla. ■

Komentaja evp. Kari Huhtala esittelemässä uuden kirjansa sisältöä.

Saksalaisia lentokoneita oli Immolassa kaikkiaan noin 150.

Saksalaiskone tullessa Immolan kentällä.

Immolan pommituksesta 80 vuotta

Immolan vuoden 1944 pommituksen tuhot olivat mittavat, mutta pommitus ei katkaissut saksalaisen Kuhlmeyn lento-osaston ratkaisevaa apua torjuntataistelussa.

TEKSTI Ilkka Pohjalainen KUVAT SA-kuva ja Ilkka Pohjalainen

Immatran Immolan lentokentän pommituksen vuosipäivä on 2. heinäkuuta. Pommituksia ja siinä menehtyneitä muistellaan Kuhlmeyn-muistomerkillä Immolan lentokentän kupeella ja Müllerin poikien muistokivellä Immalanjärven rannalla.

Immolan ja lento-osasto Kuhlmeyn historiaan perehtyneet **Ossi Mönkäre** ja **Helena Pirttisaari-Sundström** valottavat 80 vuoden takaisia tapahtumia ja niiden yksityiskohtia.

Neuvostoliiton lentokoneet pommittivat Immolaa vahvasti heinäkuussa 1944, koska sieltä käsin toimi Suomen tueksi tullut saksalainen lento-osasto Kuhlmeyn. Saksalaisten osasto oli perustettu Tartossa 14.6.1944, mutta koneita tuli myös Petseristä ja Alakurtista. Osastoa johti everstiluutnantti **Kurt Kuhlmeyn**. Avunpyynnön

saksalaisille oli esittänyt ylipäällikkö **Mannerheim**.

Laivueet lensivät Immolaan ja ensimmäinen taistelulento Kannakselle tehtiin jo 16.6.1944. Kuhlmeyn-osasto viipyi Immolassa vajaan kuusi viikkoa ja piti leiriä nykyisen Rouhaisen soramontun paikkeilla. Saksalaisia oli Immolassa kaikkiaan noin 260 lentäjät, mekaanikot ja muu henkilöstö mukaan lukien. Kuuden viikon aikana 26 lentäjää sai surmansa ja 21 haavoittui.

Lentokoneita oli kaikkiaan noin 150, ja ne tekivät yhteensä 527 taistelulentoa. Saksalaisilla oli useita konetyyppejä, ja kerrallaan Immolassa oli 70–90 lentokuntoista Kuhlmeyn-osaston konetta. Niistä 33 oli Stuka-syöksypommitajia, joilla oli suojanaan

Focke-Wulf-hävittäjiä, joita korvattiin niiden hävittäjäpommitajaversioilla. Lisäksi oli käytössä kuvaus- ja kuljetuskoneita.

Kuhlmeyn osaston koneet pudottivat 577 tonnia pommeja, paljon enemmän kuin mitä suomalaiset pudottivat koko talvisodan aikana.

Puna-armeijan suurhyökkäys

Kuhlmeyn osastolla oli ratkaiseva merkitys Kannaksen torjuntataisteluissa. Osasto oli aikamoinen piikki Puna-armeijan lihassa, ja siitä oli päätetty tehdä selvää.

Neuvostoliiton koneet nousivat Leningradin kentältä, tulivat Vuoksenlaakson uomaa pitkin ja jakautuivat pommittamaan samanaikaisesti Immolaa ja Lappeenrannan kenttää sekä siellä ollutta Hävittäjälentolaivue 24:ää.

Stuka-lentäjä odottamassa lähtömerkkiä.

Kuhlme-y-osasto viipyi Immolassa vajaat kuusi viikkoa kesällä 1944.

Pommituspäivänä suomalaisten viestilinjat olivat menneet tukkoon, ja tieto lähestyvistä pommituksista saatiin Immolaan saksalaisten tiedustelun kautta kaksi minuuttia ennen sen alkamista. Kentälle saatiin hälytys minuuttia ennen pommituksen alkua.

Koneet eivät ehtineet ilmaan, kun pommit alkoivat putoilla kello 19.59. Kenttä meni hetkessä käyttökeltottomaksi. Pommitus oli ovelasti ajoitettu iltaan niin, että vihollinen arvioi kaikkien koneiden siinä vaiheessa palanneen tehtävistään.

Viholliskoneita operoi Immolan yllä kaikkiaan 72 ja Lappeenrannassa 52, mitä voi pitää suurena määränä, kun Kuhlmeyn Stukia oli Kannaksella kerrallaan vain 17. Viholliskoneet kokoontuivat ensin Immalanjärven päällä, josta Pe-2 koneet tulivat kahtena aaltona ensin kaakosta, sen jälkeen lännestä, sitten lännestä tulivat Iljushin Sturmovikit, ja sen jälkeen tapahtui vielä kaksi matalahyökkäystä. Koneet lensivät niin matalalla, että niitä ei pystytty ampumaan Suomen IT-tykeillä aiheuttamatta vaaraa asutukselle.

Pommitus tuli yllätyksenä ja sen tuhot olivat merkittävät. Osasto Kuhlmeyn koneista tuhoutui kolme Stukaa ja neljä Focke-Wulfia. Myös yksi lentohalli tuhoutui ja sen mukana kolme suomalaisten huollossa ollutta Brewster-konetta. Ilmataistelussa meni lisäksi kymmenen Messerschmittiä ja kaksi Focke-Wulfia.

Saksalaisten tehokkuutta kuvaa se, että vuorokausi Immolan pommituksen jälkeen kenttä oli jälleen toimintakunnossa.

Pommituksen ihmismenetykset

Immolan pommituksessa kuoli kaikkiaan 12 henkilöä ja haavoittui 35. Suomalaisia sotilaita kaatui kaksi, saksalaisia kolme ja lisäksi kolme siviiliä sai surmansa. Yksi kaatuneista oli arvostettu TK-kuvaaja **Nils Helander**.

Lisäksi Huhtasenkylässä kuoli neljä siviiliä, muun muassa eräs nainen, joka jäi kaatuneen sähköpylvään alle. Hänen miehensä oli kuollut paria päivää aikaisemmin, mutta sitä vaimo ei koskaan tullut tietämään.

Traaginen oli aseteknikko **Karl Müllerin** poikien kohtalo. Perheen 14- ja 10-vuotiaat pojat olivat muiden varuskunnan lasten kanssa pommituspäivänä uimassa Immalanjärven rannassa, kun heitä tulitettiin viholliskoneesta. Pojat etsivät suojaa ison kivenlohkareen takaa, mutta molemmat olivat saaneet kuolettavia vammoja. Kyseisen kiven kupeeseen on kiinnitetty muistolaatta. Immolan pojat tuovat kiville kukkia aina 2. heinäkuuta ja käyvät siellä muistokäynnillä joulun aatonaattona. Karl Müller oli muuttanut Saksasta Suomeen jo vuosia aikaisemmin ja saanut maan kansalaisuuden.

Osasto Kuhlmeyn muistomerkki paljastettiin vuonna 1994. Silloin paikalla oli myös neljä saksalaista lentäjäveteraania. Muistomerkin paikaksi valikoitui näkyvä paikka lentokentän laidalla lähellä parkkialuetta. Myöhemmin muistomerkki on kohotettu maanpinnasta ylemmäs sorapedin päälle. ■

Müllerin poikien muistokivi Immalanjärven rannalla.

Museotiepäivän työryhmä ja talkoolaiset yhteiskuvassa onnistuneen tapahtuman jälkeen. Rajasotilaskodin sisaret eivät ehtineet kuvaan.

Uuden Rajamuseon ensimmäinen kesä huipentui Museotiepäivään

Vuosittain järjestettävä Päivä museotiellä -tapahtuma päätti uuden Rajamuseon ensimmäisen kesäkauden sunnuntaina 11.8.2024.

TEKSTI Jani Loijas KUVAT Raja

Tapahtuma järjestetään Imatran, Rautjärven ja Ruokolahden alueella. Se on perinteisesti ollut Rajamuseon kävijärikkain päivä, eikä poikkeusta tehty tänäkään vuonna. Ihmisiä oli liikkeellä pitkälti toista tuhatta, mikä on todennäköisesti museon historian ennätys.

Immolassa yleisö pääsi tutustumaan uuteen Rajamuseon ja piha-alueen monipuoliseen ohjelmaan sekä käymään rajasotilaskodissa. Näytteillä oli muun muassa Rajamuseon hiljat-

tain kokoelmiinsa saamaan Rajavartiolaitoksen partioauto. Toinen museon kokoelmiin siirtynyt nelipyöräinen moottoriajoneuvo oli Kaakkois-Suomen rajavartioston komentajan virka-Saab 1990-luvulta. Se oli viime vuodet ollut esillä Etelä-Karjalan automuseolla.

Kaakkois-Suomen rajamieskillasta rajavartija evp ja Rajakoulun pitkäaikainen kouluttaja **Veikko Piironen** esitteli apureineen kotansa edustalla luonnon antimia ja luonnossa selviämisen perusteita. Hän myös maistatti kävijöillä pakuriteetä ja erilaisia marjoja.

Panssarintorjuntaa

Historianelävöitysrhythmi Etulinjan rajajääkäreitä oli jalkautunut kahdelle eri toimintapisteelle, joissa esiteltiin panssarintorjuntaa toisen maailmansodan ja kylmän sodan aikakaudella. Rajajääkärit olivat pukeutuneet asiaan kuuluvasti aikakauden mukaiseen sotilasvaate-tukseen. Esillä oli runsaasti historiallista esineistöä, joka innosti erityisesti varusmiespalveluksensa Immolassa suorittaneita muistelevaan omaa palvelusaikaansa.

Panssarintorjuntateema huipentui Parolan panssarimuseosta lainattuun T-26 panssarivaunuun, jonka miehistö antoi päivän aikana useita ajonäytöksiä. Museotiepäivän kulkijat saivat nähdä ja kuulla telaketjujen räminää ja moottorin jyrinää. T-26 vaunuja ei liene nähty Immolassa sitten 1950-luvun.

Panssarintorjunta valikoitui tämän vuoden Museotiepäivän teemaksi, koska Tali-Ihantalan suurista panssaritaisteluista tuli kuluneeksi 80 vuotta. Rajamuseon näyttelyssä tuo suomalaisen sotahistorian merkkipaalu on hyvin esillä – tietenkin rajajääkäripataljoonan näkökulmasta kerrottuna.

Suuren kiinnostuksen vuoksi Rajamuseoon ja rajasotilaskotiin joutui päivän aikana jonottamaan, mutta väki jaksoi hienosti odottaa omaa vuoroaan.

Museon kesästä

Uudistunut Rajamuseo avasi ovensa kesäkuun 11. päivä. Näyttelyyn pääsi tutustumaan tiistaista perjantaihin ja kolmena lauantaina elokuun 8. päivään saakka. Uusi perusnäyttely Suomen suojelijat – Rajavartiolaitys rajaturvallisuuden ytimessä sai loistavan vastaanoton kävijöiltä kerätyn palautteen perusteella.

Voidakseen vierailla kasarmialueella sijaitsevassa museossa kävijöiden oli ilmoittauduttava etukäteen. Aukiolopäivinä järjestettiin neljä opastettua kierrosta, ja rajasotilaskodin antimia oli mahdollista ostaa Sotkun palvelupisteeltä. Poikkeuksen muodostivat kolme lauantaita, jolloin vieraat pääsivät museoon ja rajasotilaskotiin ilman ennakoilmoittautumista. Lauantait olivat Museotiepäivän ohella kävijämäärältään suosituimpia. Rajamuseossa kävi kaksi kuukautta kestäneen kesäkauden aikana noin 3 000 vierasta. Kävijöiden määrä oli vielä huomattavasti suurempi, jos mukaan lasketaan Rajan omat vierailijaryhmät ja muut kesäkauden ulkopuoliset ryhmät.

Syys- ja talvikaudella museo on avoinna ryhmille tiettyinä, verkkosivuilla ilmoitettuina päivinä. Kaikissa museovierailuun liittyvissä asioissa voit lähettää sähköpostia osoitteeseen rajamuseo@raja.fi.

Rajamuseon näyttelyä kehitetään edelleen vuotta 2025 varten. Lisäksi museon henkilökunta on ryhtynyt suunnittelemaan piha-alueelle tulevaisuudessa nousevaa ulkonäyttelyaluetta.

Rajamuseon tiedotusta kannattaa seurata museon verkkosivuilla osoitteessa www.raja.fi/rajamuseo.

Iso kiitos jokaiselle Rajamuseoon tutustuneelle! ■

Etulinjan rajajääkäreitä ja Suomen ainoa liikkuva T-26-panssarivaunu.

Panssarintorjunta valikoitui tämän vuoden Museotiepäivän teemaksi, koska Tali-Ihantalan suurista panssaritaisteluista tuli kuluneeksi 80 vuotta.

Rajalta teatterilavalle

Teatteri yhdistää Rajan väkeä Immolassa. Musiikkikomedian ensi-ilta on marraskuussa.

TEKSTI Jani Loijas KUVA Raja

Immolan kasarmialueella Imatralla työskentelee Rajavartiolaitoksen henkilöstöä eri yksiköistä Kaakkois-Suomen rajavartiostosta, Raja- ja merivartiokoulusta ja Rajavartiolaitoksen esikunnasta. Yksi asia yhdistää kolmea erilaisissa tehtävissä työskentelevää virkamiestä, nimittäin musiikkiteatteri. **Ville Kuusisto (K-SRE)**, **Jani Loijas (RMVK)** ja **Teija Savelius (RVLE)** esiintyvät tänä syksynä Ruokolahden musiikkiteatterin *The Addams Family* -musikaalissa.

Yhteistä Rajavartiolaitoksessa työskentelylle ja teatteriharrastukselle on, että molemmissa tarvitaan mitä suurimmassa määrin vuorovaikutusta ja yhteistyötä. Teatterissa koko työryhmä ohjaajasta ensembleen haluaa tarjota yleisölle esityksen, joka pitää katsojien mielenkiinnon yllä alusta loppuun.

Teatterikokemukset tuovat iloa myös työelämään. Teatteri auttaa löytämään itsestä uusia puolia, ja kehittää tilannetajua. Tärkeää on toki sekin, että töistä on osattava irrottautua, ja siinä teatteri on mitä mainioin keino. Rajalla työskennellessä tarvitaan projektinhallintataitoja ja aikataulutusta. Harrastajateatteria tehdään usein muun työn ohella. Produktioissa on mukana hyvin erilaisista taustoista tulevia ihmisiä. Käytettävissä oleva aika on rajallinen ja kokonaisuuden jäsentämisessä Rajan työelämätaidoista on kosolti hyötyä.

*Ville Kuusisto esittää
Addamsin perheen isää,
Gomezia, Jani Loijas
hovimestari Lurchia ja Teija
Savelius perheen Mummaa.*

Marraskuussa ensi-iltansa saava *The Addams Family* on musikaalikomedia perheistä ja perinteistä, jotka joutuvat koetukselle kahden erilaisen maailman kohdatessa. Maailmoja ravistaa rakkaus ja aikuistuminen. Addamsin perheen on kohdattava yksi asia, jota he ovat vältäneet sukupolvien ajan: muutos. Kaikki on tavattoman normaalia, kuitenkin hämähäkin normaali on kärpäselle kauhistus. Rajavartiolaitoksessa rajaturvallisuuden häiriötilanne koettelee perinteisiä rakenteita ja suojausjaksia. Puhutaan jo uudesta normaalista. Toisin kuin Addamsin perhe, Rajavartiolaitos ei ole välttelty muutosta, vaan on siihen varautunut.

Kysymyksiä teatterintekijöille:

Kuinka kauan olet harrastanut teatteria ja mikä sai sinut innostumaan siitä?

Ville Kuusisto, K-SRE, toimistoupseeri

– Aktiivinen teatteriharrastus alkoi vuonna 2012 Ruokolahden kesäteatterista. Vuonna 2013 oli ensimmäinen rooli musikaalissa Ruokolahden musiikkiteatterissa, ja heti perään seuraavana vuonna sain olla mukana Imatran teatterin musikaalissa. Reipas alkuinnostus ei ole hiipunut ja mahdollisuudet tekemiseen ovat vain laajentuneet. Kipinä teatteriin on kytynyt piilevästi varmasti jo aiemmin, ja työtapaturmasta johtunut pidempi poissaolo töistä, suoraan sanottuna tylsistyminen, sai hyppäämään teatterin pariin.

Jani Loijas, RMVK, museomestari

– Teatteriharrastajana olen täysin noviisi, sillä *Addams Family* on ensimmäinen produktio,

jossa olen mukana, vaikka muunlaista esiintymiskokemusta löytyykin. Kuusiston Ville sai suostuteltua minut mukaan viime vuonna. Teatterissa minua kiehtoo se, että kaikki tapahtuu lavalla siinä hetkessä, välittömässä vuorovaikutuksessa muiden näyttelijöiden ja yleisön kanssa.

Teija Savelius, RVLE, henkilöstösihteeri

– Olen ollut alusta alkaen mukana Ruokolahden musiikkiteatteritoiminnassa. Vuonna 1997 tehtiin ensimmäinen musiikinäytelmä Ruokolahden kansalaisopiston nimissä ja Ruokolahden musiikkiteatteriyhdistys perustettiin vuonna 1998. Teatteriin ajauduin yksinlauluryhmän johtajan kautta, kun tulevaan musikaaliin tarvittiin laulajia, ja esiintyminen koukutti välittömästi.

Miten teatteriharrastuksesta on ollut hyötyä työelämässä?

VK: Teatteri antaa valtavasti eväitä työelämään. Itsensä ilmaisustahan siinä on kyse, joka on opeteltavissa oleva asia. Työjärjestykseni kuuluu tehtäviä, joissa pääsee hyödyntämään esiintymis- ja ilmaisutaitoja, perehdyttämisestä, koulutuksista, tapahtumien järjestämisestä ja viestinnästä lähtien. Myös harjoittelun merkitys on mainittava. Vuorovaikutustilanteita voi harjoitella, ja kokemukset eri tilanteista antavat eväitä yllättäviinkin tilanteisiin. On selvää, että johtamista helpottaa kyky olla esillä.

JL: Teatteri vahvistaa muun muassa rohkeutta tuoda itseään esille, kykyä heittäytyä erilaisiin tilanteisiin sekä valmiutta reagoida äkillisiin muutoksiin. Koen, että nuo vuoden mittaan parantuneet piirteet näkyvät ja kuuluvat myös työtehtävissäni, joihin sisältyy runsaasti yleisöpalvelutyötä ja yhteistyötä eri toimijoiden kanssa, toisin sanoen vuorovaikutusta ja esillä olemista.

TS: Esiintymiskokemuksesta on ollut hyötyä siten, että uskaltaa paremmin tuoda omat mielipiteensä esiin työyhteisössä, ja isommassakin porukassa. Työtehtäviin liittyvissä tilanteissa puhuminen ei jännitä niin paljon. Harrastus on antanut paljon itseluottamusta.

Mikä on teatterin merkitys arjessasi?

VK: Teatterin tekeminen eri muodoin on kasvanut merkitykseltään vuosien mittaan, ja tavat toteuttaa sitä ovat monipuolistuneet. Kieltämättä teatteri on vienyt mennessään. Se on myös erinomaista vastapainoa työlle.

JL: Teatterista on tullut vuoden mittaan minulle yhä merkityksellisempi harrastus. Tällä hetkellä se on se ykkösjuttu, johon vapaa-aikaani käytän. Kaikki muu unohtuu silloin, kun hyppää oman roolihahmonsa nahkoihin.

TS: Teatteri ja musiikki mahdollistavat irtioton arjesta. Harjoituksissa ja esityksissä omat murheet unohtuvat. Hyvä porukka antaa iloa ja voimaa arkeenkin. ■

Gränsbevakningsväsendet förbereder sig på förändringar i säkerhetsmiljön också genom att stärka sin lagstiftning

Den juridiska beredskapen är en del av Gränsbevakningsväsendets beredskap inför ett förändrat säkerhetsläge.

TEXT Sanna Palo och Anne Ihanus BILDER Gränsbevakningsväsendet

Genom lagberedning säkerställs att Gränsbevakningsväsendet får tillgång till tillräcklig och kompetent personal också i situationer som utvecklar sig snabbt.

Gränsbevakningsväsendet följer noga med hur säkerhetsmiljön utvecklas och förbereder sig på nya hot mot gränssäkerheten och olika störningar i den. En aspekt av denna beredskap är den juridiska beredskapen, det vill säga arbetet för att hålla den lagstiftning och de befogenheter som gäller Gränsbevakningsväsendet uppdaterade. Genom tydlig lagstiftning och tillräckliga myndighetsbefogenheter kan man i förebyggande syfte och i störningssituationer förbereda sig på aktuella hot mot säkerheten och störningar i gränssäkerheten.

För närvarande genomgår säkerhetsmiljön snabba förändringar, vilket gör att de frågor som rör gränssäkerheten hamnar i fokus. Förutsägbarheten i säkerhetsmiljön har försämrats och läget kan utvecklas snabbt och få allvarliga konsekvenser. När det gäller gränssäkerheten är de förändringar som påverkar säkerheten i nuläget bland annat kopplade till Rysslands anfällskrig mot Ukraina. Vid sidan av de traditionella militära hoten har det uppstått ett hot om hybridpåverkan och breddspektrig påverkan. Hybridpåverkan kan inledas snabbt under normala förhållanden och vara en del av en militär operation, särskilt i början av den. Hybridpåverkan kan till exempel omfatta informationspåverkan, instrumentaliserad migration eller cyberoperationer.

Förändringarna i gränssäkerheten är också förknippade med en allt mer komplex och allvarlig brottslighet. Informationsnätverken och de kommunikationskanaler som bygger på användningen av dem ökar hoten mot säkerheten. Genom att producera och dela desin-

formation i sociala medier kan man mobilisera stora folkmassor och öka den allmänna oron och polariseringen i samhället. Brottsfenomen och andra hot mot säkerheten rör sig och sprider sig snabbt över gränserna från ett land till ett annat. De traditionella säkerhetshoten finns alltså kvar och de blir allt mer allvarliga och komplicerade, samtidigt som man måste förbereda sig på nya typer av brottsshot.

En annan noterbar faktor som förändrar gränssäkerheten är trycket av den massinvandring som ökar i synnerhet från befolkningstäta områden där levnadsförhållandena försämrats på grund av klimat- och miljöförändringar.

I ett av inrikesministeriet initierat förstudieprojekt (SM049:00/2019) utfördes 2020–2022 ett omfattande arbete för att utreda och bedöma behovet att revidera gränsbevakningslagstiftningen. En del av de identifierade utvecklingsbehoven har redan åtgärdats under lagberedningen. Lagberedningsarbetet kommer att fortsätta på grundval av de identifierade behoven, med beaktande av de krav som det aktuella säkerhetsläget ställer. Förstudien av ändringsbehoven bidrar till att man snabbt kan inleda och genomföra lagstiftningsändringar om situationen så kräver.

Omfattande lagberedning

Beredskapen inför hot mot säkerheten och störningssituationer kräver en omfattande lagberedning från Gränsbevakningsväsendets sida.

För att säkerställa Gränsbevakningsväsendets operativa förutsättningar ska man bland annat se över de bestämmelser som gäller personalsektorn och se till att det finns flexibel

tillgång till tillräcklig och kompetent personal, också i situationer som utvecklar sig snabbt. I detta avseende har lagstiftningen utvecklats under åren 2022–2024 bland annat genom att vissa civila tjänster inom Gränsbevakningsväsendet kan tillsättas utan offentligt ansökningsförfarande samt genom att kadetter som studerar vid Gräns- och sjöbevakningsskolan kan bistå Gränsbevakningsväsendet i störningssituationer under normala förhållanden. Vid störningar i gränssäkerheten kan man också vid behov temporärt avvika från kraven på gränsbevakarnas språkkunskaper. Värnpliktslagen ändrades 2016 så att det blev möjligt att förordna påskyndade repetitionsövningar för att höja den militära försvarsberedskapen. År 2024 reviderades lagen ytterligare så att det blev möjligt att förordna reservister placerade i gränstrupper att delta i repetitionsövningar också för att upprätthålla gränssäkerheten. Reservister kan under direkt handledning och övervakning av en gränsbevakare användas för till exempel patrulleringsuppgifter, bevaknings-, väglednings- och trafikstyrningsuppgifter samt för olika stöduppgifter.

Det är också mycket viktigt att identifiera möjligheterna att använda ny teknik för att upprätthålla gränssäkerheten och att genom lagstiftning ge Gränsbevakningsväsendet möjlighet att använda den. Under årens lopp har regleringen av den tekniska kameraövervakningen reviderats i enlighet med de enskilda verksamhetsmiljöernas krav. De senaste ändringarna trädde i kraft i juli 2024, vilket innebar en utökning av övervakningsändamålen och en precisering av övervakningens regionala

dimension. I samband med detta fick Gränsbevakningsväsendet också en ny befogenhet för radioteknisk övervakning som gör det möjligt att observera radiofrekventa elektromagnetiska vågor och radioutrustning för att skapa en lägesbild. Med hjälp av den radiotekniska övervakningen får man viktig lägesinformation i realtid från de områden som Gränsbevakningsväsendet övervakar, särskilt i närheten av riksgränsen och i havsområdena. Syftet med övervakningen är att stödja Gränsbevakningsväsendets operativa verksamhet och statsledningens beslutsfattande i ärenden som gäller gränssäkerhet samt att göra det möjligt att på förhand upptäcka situationer som avviker från det normala.

Gränssäkerheten och Finlands inre säkerhet skapas i samarbete. Det är ytterst viktigt att Gränsbevakningsväsendet i så stor utsträckning som möjligt kan samarbeta med andra myndigheter för att säkerställa gränssäkerheten, och att Gränsbevakningsväsendets verksamhet på motsvarande sätt stöder andra myndigheter på ett effektivt sätt. Gränsbevakningsväsendet ser inte bara till att de egna befogenheterna är uppdaterade, utan säkerställer också att verksamheten på bästa möjliga sätt stöder övriga myndigheters verksamhet. År 2022 uppdaterades bland annat den lagstiftning enligt vilken Gränsbevakningsväsendet kan ge polisen krävande handräckning, till exempel för att förebygga eller avbryta terroristbrott och för att skydda besök av personer som åtnjuter internationellt specialskydd. Dessutom trädde det 2023 i kraft lagändringar som förbättrade Gränsbevakningsväsendets möjligheter att stödja andra finska myndigheter utomlands samt att ge och få internationellt bilateralt bistånd. Arbetet för att främja att Gränsbevakningsväsendets verksamhet stöder de militära och civila underrättelsemyndigheterna i deras uppgifter fortsätter i enlighet med regeringsprogrammet.

Gränsbevakningsväsendet är verksamt på land, till havs och i luften. Det är därför viktigt att hela Gränsbevakningsväsendets omfattande verksamhetsfält beaktas när lagstiftningen utvecklas. Lagstiftningsarbetet betonar också verksamhetens internationella karaktär.

Uppdateringarna av gränsbevakningslagen stöder beredskapen

Uppdateringen av gränsbevakningslagstiftningen bidrar starkt till möjligheten att bemöta de aktuella säkerhetsutmaningarna.

Efter Rysslands ockupation av Krim 2014

inledde Gränsbevakningsväsendet en utredning av behovet av att revidera lagstiftningen. Den uppdaterade gränsbevakningslagen trädde i kraft den 1 april 2019. Syftet med lagändringarna var att förbättra Gränsbevakningsväsendets handlingskapacitet i en förändrad säkerhetsmiljö och att förbereda sig på hybridhot. Gränsbevakarnas befogenheter att upprätthålla allmän ordning och säkerhet kompletterades i fråga om situationer där polisen inte står till förfogande. I gränsbevakningslagen skrevs det in bestämmelser om tillfälliga avbrott i eller begränsningar av sjötrafiken för att upprätthålla gränssäkerheten och om ingripande i obemannade luftfartygs färd. Dessutom utvidgades Gränsbevakningsväsendets rätt att tillfälligt använda fastigheter, återkalla gränsszonstillstånd och att meddela begränsningar av eller förbud mot rätten att röra sig. Lagändringarna omfattade också en reglering av de värnpliktigas befogenheter att stödja Gränsbevakningsväsendets verksamhet, Gränsbevakningsväsendets befogenheter i uppgifter inom det militära försvaret, en precisering av lagstiftningen om handräckning samt trafikidkarnas skyldigheter i trafiken över de inre gränserna.

År 2017 trädde också ändringar i territorialövervakningslagen i kraft. Ändringarna förbättrade Gränsbevakningsväsendets och övriga myndigheters möjligheter att ingripa i ett oidentifierat militärt hot.

Under sommaren 2021 inledde Belarus en aktiv påverkansoperation vid Lettlands, Litauens och Polens gränser. Detta ledde till ett behov av att snarast stärka lagstiftningen ytterligare för att trygga beredskapen och förbereda sig på hybridpåverkan. Från och med sommaren 2021 har en påverkansoperation i form av instrumentaliserad migration riktats mot Schengenområdet yttre gräns mot Belarus. Migranterna var utrustade med olika maktmedelsredskap och tvingades delvis att försöka ta sig över gränsen till Polen. I Finland förstärktes gränsbevakningslagstiftningen sommaren 2022 för att förbättra förutsättningarna för bekämpning av instrumentaliserad migration. I gränsbevakningslagen skrevs det in bestämmelser om begränsning av trafiken över gränserna och om en koncentration av ansökan om internationellt skydd till ett eller flera gränsövergångsställen. I samband med detta kompletterades lagstiftningen om byggandet av hinder vid gränsen och det föreskrevs en skyldighet för privata aktörer att tillhandahålla egendom eller tjänster för Gränsbevakningsväsendet, om detta är nödvändigt för att utföra ett brådskande enskilt uppdrag. Syftet med ändringarna var att

ytterligare förbättra Gränsbevakningsväsendets handlingsmöjligheter att förebygga och hantera hot som allvarligt äventyrar gränssäkerheten.

Efter Rysslands attack mot Ukraina i februari 2022 förändrades Finlands säkerhetsmiljö på ett grundläggande och långvarigt sätt. Sommaren 2023 blev Finland föremål för instrumentaliserad migration. Till följd av dessa händelser blev det nödvändigt att dels börja tillämpa den sommaren 2022 reviderade gränsbevakningslagen, dels ytterligare stärka befogenheterna genom att stifta en särskild tidsbegränsad undantagslag för att bekämpa den instrumentaliserade migrationen. Enligt undantagslagen kan man under noggrant angivna förutsättningar vägra att ta emot en ansökan om internationellt skydd vid riksgränsen och avlägsna personen i fråga ur landet. Också sådana lagstiftningsändringar som gäller förstärkning av Gränsbevakningsväsendets personalresurser och utnyttjande av teknik bidrar till hanteringen av situationen och kampen mot instrumentaliserad migration.

Också beredskapslagen revideras

Trots att det främsta målet är att säkerställa Gränsbevakningsväsendets befogenheter under normala förhållanden och dess förmåga att bekämpa de mest allvarliga lägesutvecklingarna i förväg, är det nödvändigt att också granska lagstiftningen under undantagsförhållanden. Gränsbevakningsväsendet skapar säkerhet för Finland och finländarna under alla förhållanden. Beredskapslagen innehåller bestämmelser om undantagsförhållanden och de befogenheter som då står till förfogande.

År 2022 ändrades beredskapslagen så att hybridhot inkluderades i definitionen av undantagsförhållanden. I lagen infördes också nya befogenheter för att upprätthålla gränssäkerheten samt den allmänna ordningen och säkerheten, bland annat när det gäller att tillhandahålla transporttjänster och utfärda begränsningar av rätten att röra sig.

Beredskapslagen revideras för närvarande och ändringarna bereds under justitieministeriets ledning. Gränsbevakningsväsendet deltar i detta beredningsarbete och har gjort flera framställningar om sina befogenheter under undantagsförhållanden. Samtidigt ska den sektorspecifika lagstiftningen i enlighet med regeringsprogrammet utvärderas och uppdateras. Syftet med detta är att den lagstiftning som tillämpas på olika myndigheter under normala förhållanden och under undantagsförhållanden ska utgöra en sömlös helhet som ger lämpliga och tillräckliga befogenheter för alla typer av situationer.

HÄNDELSER I VÄRLDEN

- 2014** Ockupationen av Krim
- 2020 – 2022** Covid-19-pandemin
- 2021 sommaren** Belarus aktiva påverkansoperation vid Lettlands, Litauens och Polens gränser
- 2022** Rysslands anfallskrig mot Ukraina
- 2023 sommaren** Ryssland börjar använda sig av instrumentaliserad migration till Finland

Arbetet för att stärka lagstiftningen fortsätter

Det är uppenbart att utvecklingen av säkerhetsmiljön kommer att fortsätta och skapa nya utmaningar. Lika uppenbart är det att lagberedningen kommer att fortsätta sitt arbete för att man i fråga om befogenheterna ska kunna hantera alla utmaningar och störningar i gränssäkerheten på ett effektivt sätt.

Bland annat inom ett pågående förstudieprojekt i syfte att främja gränssäkerheten vid Schengenområdets inre gränser, utreder man huruvida de befogenheter som står till Gränsbevakningsväsendets förfogande behöver uppdateras med tanke på lagstiftningen i de övriga EU-länderna. Rapporten gäller de situationer där gränsovervakningen inte har återinförts tillfälligt vid de inre gränserna.

Ett nytt lagberedningsprojekt i anslutning till Gränsbevakningsväsendets beredskap kommer att tillsättas hösten 2024. Under projektet bereds bland annat de utvecklingsbehov som framgått av utredningen om befogenheterna vid de inre gränserna samt andra behövliga författningsändringar som stöder Gränsbevakningsväsendets beredskap. ■

Skribenter: Avdelningschefen för juridiska avdelningen vid staben för Gränsbevakningsväsendet, regeringsråd Sanna Palo, och lagstiftningsråd Anne Ihanus.

LAGSTIFTNINGSÄNDRINGAR

- 2016** Möjlighet att förordna en militär beredskapsbaserad repetitionsövning
- 2017** Befogenheter att bemöta ett oidentifierat militärt hot
- 2019** Gränsbevakningsväsendet får flera nya befogenheter att förbereda sig inför och reagera på hybridhot
- 2022** Uppdateringar av Gränsbevakningsväsendets krävande handräckning till polisen
- Begränsning av trafiken över gränserna, koncentration av ansökningar om internationellt skydd, byggande av hinder, skyldighet att överlåta egendom till och tillhandahålla tjänster för Gränsbevakningsväsendet
- Uppdatering av beredskapslagen: en ny grund för undantagsförhållanden och befogenheter för hybridhot
- Avvikelse från kravet på gränsbevakares språkkunskaper vid störningar i gränssäkerheten
- 2023** Översyn av bestämmelserna om internationellt bistånd
- 2024** Lagändringar i fråga om tryggheten av Gränsbevakningsväsendets personalresurser
- Utnyttjande av teknik för att upprätthålla gränssäkerheten, inklusive radioteknisk övervakning
- Möjlighet att förordna en repetitionsövning på grund av gränssäkerhetssituationen
- Lag om tillfälliga åtgärder för att bekämpa instrumentaliserad migration
- Under beredning** Lagändringar som hänför sig till beredskapen och hanteringen av störningssituationer
- Gränsbevakningsväsendets stöduppgifter i den militära och civila underrättelsetjänsten.
- Helhetsreform av beredskapslagen

Moderna Challenger-jetplan ersätter Dornier-planen

Det amerikanska företaget Sierra Nevada Corporation (SNC) har valts som leverantör av Bombardiers nya kombinationsflygplan Challenger 650.

TEXT Eleonoora Hilska BILD Gränsbevakningsväsendet

MVX-projektet, som inleddes med en förstudie 2019, har valt efterföljarna till de Dornier 228-spaningsplan som nått slutet av sin livscykel. Propellerplanen ersätts av moderna jetplan som målas i blått och vitt.

Vid ramförhandlingarna 5.4.2022 beslutade regeringen att anvisa 163 miljoner euro för upphandlingen av de kombinationsplan som ska ersätta spaningsplanen Dornier 228. Projektet är ett av Gränsbevakningsväsendets största någonsin, och Gränsbevakningsväsendets genom tiderna största upphandling av luftfartyg. Upphandlingen omfattar såväl två luftfartyg som ett mångsidigt utbud av sensorer och utbildning.

Leveransavtalet undertecknades i Helsingfors 27.6.2024. Avtalet föregicks av en noggrann förstudie och en omfattande evalueringsfas. Gränsbevakningsväsendets egen projektpersonal evaluerade lösningarna och den viktigaste utrustningen i de mottagna anbuden. Till en början gallrades fyra leverantörskandidater ut av nio och slutligen valdes två leverantörskandidater till den sista etappen av anbudsförandet.

Pålitlig och mångsidig avtalspartner

Dornier-planen ersätts av två luftfartyg som grundar sig på Bombardiers Challenger 650-affärsflygplan. SNC modifierar dem så att de lämpar sig för Gränsbevakningsväsendets operativa behov. Det första planet kommer att levereras till SNC för bearbetning sommaren 2025.

SNC är en erfaren leverantör som har genomfört komplexa luftfartygsmodifieringar tidigare. Redan i anbudsskedet förde företaget en aktiv dialog med MVX-projektet för att förstå Gränsbevakningsväsendets behov. SNC, som ligger i delstaten Maryland, tillverkar system för bland annat amerikanska flygvapnet och rymdadministrationen.

Nya plan uppdaterar kapaciteten

De nya jetplanen är ett viktigt framsteg i Gränsbevakningsväsendets flygverksamhet. De nya planerna har rentav över dubbelt så lång räckvidd och drifttid som Dornier-propellerplanen, vilket innebär nya driftsmöjligheter. Lavetten är beprövad och smidig och lämpar sig utmärkt för Gränsbevakningsväsendets bruk och verksamhetsmiljö. I dåligt väder kan planen användas på högre höjd än propellerplanen och vid behov kan de flyga antingen väldigt långsamt eller mycket snabbt.

– Med jetplanet Challenger 650 kan man täcka i praktiken hela Finlands territorium under en flygning. Det är en avsevärd förbättring

Användningsändamålen för MVX-systemets delar

System	Användning
Mission Management System (MMS)	Integrering av övervakningssensorernas data
Electro-optic/Infrared sensor (EO/IR)	Detektering, identifiering och följning av objekt
Surveillance radar	Detektering av fartyg till havs och skanning av objekt på land
Side looking airborne radar (SLAR)	Detektering av utsläpp och objekt till havs
Multispectral imager	Mätning av marina utsläpp
	Kartläggning av skogsbränder
	Skanning och kartläggning av objekt
Direction finding system (DF)	Positionering av nödsändare
RTV	Detektering och lokalisering av radiosändare och radarsändningar
AIS	System för identifiering av fartyg
Data transmission, beyond line of sight (BLOS)	Skyddad dataöverföring
Datatransmission, line of sight (LOS)	Skyddad dataöverföring
Observer windows	Optisk spaning, inbegripet kikare
Drop Capability	Fallförmåga, räddningsuppdrag
Medevac (STM)	Sjuktransport

jämfört med Dornier-planen. I fortsättningen kommer lavetten inte längre att begränsa den operativa planeringen, utan det räcker att ta hänsyn till de operativa särdragen i varje uppdrag, säger överstelöjtnant **Kenneth Rosenqvist**, projektchef för MVX-projektet.

Flygplanen är utrustade med moderna sensorer och system. De kommer bland annat att förses med system för radioteknisk övervakning, ett elektrooptiskt kamerasystem och en avancerad havsövervakningsradar. Planens sidspanande radar kan användas för att upptäcka utsläpp till havs och dessa kan mätas med hjälp av en multispektral sensor. Systemet kan också överföra data i realtid. Luftfartyg utrustade med avancerad utrustning kan upptäcka marina objekt, leda oljebekämpningsuppdrag och övervaka gränssituationen.

Även Försvarmaktens och SHM:s kapaciteter integreras i flygplanen. Särskilt sjuktransportförmågan är en viktig del av det framtida systemet och samarbetet med intressentgrupper.

Historisk kontinuitet

Det första Challenger 650-planet tas i tjänst i slutet av 2026 och det andra i slutet av 2027. Planen målas blåvita och på flygplanens stjärt målas Gränsbevakningsväsendets gyllene björnhuvud. Till skillnad från det traditionella sättet att namnge flygplan i alfabetisk ordning får det första flygplanet beteckningen OH-MVX och dess systerplan beteckningen OH-MVY.

De nya jetmotordrivna flygplanen inleder en ny era inom Gränsbevakningsväsendets luftfart. Gränsbevakningsväsendets flygverksamhet har pågått i över 90 år och den inleddes med det finskstillverkade planet VL Sääsäski II vid dåvarande Sjöbevakningsväsendet. På

Kombinationsflygplanens uppgifter

Gränsbevakningsväsendets flygplan övervakar Finlands territoriella integritet genom att övervaka gränser på land och till havs.

Flygplanen har också till uppgift att

- delta i sjöräddningsuppdrag samt leta efter försvunna personer på land och till havs
- upptäcka oljeutsläpp till havs och dokumentera bevismaterial för påföljdsförandet
- visa oljebältenas position för oljebekämpningsfartyg i samband med bekämpningen av miljöolyckor till havs
- delta i gränssäkerhetsoperationer i Medelhavet under ledning av Europeiska gräns- och kustbevakningsbyrån Frontex, med bl.a. avslöjanden av olaglig migration, miljö- och fiskeövervakning samt bekämpning av gränsoverskridande brottslighet
- utföra sjuktransportuppdrag
- vid behov utföra transportflyguppdrag för Gränsbevakningsväsendet.

den tiden var flygverksamheten inriktad på att fånga spritsmugglare. Under de senaste krigen har Gränsbevakningsväsendets flygplan bland annat transporterat post till skärgården.

Under årens lopp har luftfartens uppdragsfält utvidgats och kraven på flygplanen har ökat. Gränsbevakningsväsendets flygverksamhet har dock alltid kunnat beskrivas som mångsidig, krävande och samhällstjänande, och det kommer den att vara även i framtiden. De kommande CL-650-planerna blir en integrerad del av Gränsbevakningsväsendets historia och nuvarande operativa verksamhet och de kommer att tjäna i sitt uppdrag i 30 år framöver. ■

Skribenten Eleonoora Hilska är projektchef inom MVX-projektet.

Finland halvvägs genom sitt BSRBCC-ordförandeskap

Teman för de internationella expertmötena har bland annat varit flyg- och sjöräddningsverksamhet, gränskontroller på kryssningsfartyg, granskning av resedokument och undervattenssamarbete.

TEXT Arto Mankinen BILD Emil Pyykkö

Ar 2024 är Gränsbevakningsväsendet för fjärde gången ordförande för forumet för gränsövervakning och kustbevakning i Östersjöregionen BSRBCC (Baltic Sea Region Border Control Cooperation).

Förutom Gränsbevakningsväsendet deltar myndigheter från Lettland, Litauen, Norge, Polen, Sverige, Tyskland, Danmark och Estland i BSRBCC-samarbetet. Målet med Finlands ordförandeskap är att ytterligare stärka samarbetet på operativ nivå mellan gräns- och kustbevakningsaktörerna i Östersjöregionen.

Händelserna under det första halvåret

Under den första halvan av sitt ordförandeskap har Gränsbevakningsväsendet arrangerat flera internationella expertmöten i Finland. Under mötena har man bland annat förberett en gemensam riskanalys för Östersjöregionen och behandlat gränsöverskridande hot mot vår operativa miljö.

Dessutom har man under ordförandeskapet anordnat internationella kurser i flyg- och sjöräddningsverksamhet, satt sig in i gränskontroller på kryssningsfartyg inom EU samt träffat dokumentexperter från brottsbekämpande myndigheter i Östersjöregionen för att diskutera de senaste trenderna och fenomenen inom granskningen av resedokument.

Under Finlands BSRBCC-ordförandeskap genomförs också gemensamt förberedda havsövervakningsåtgärder i olika delar av Östersjön. Med hjälp av koordinerade övervakningsoperationer kan de brottsbekämpande myndigheterna i Östersjöregionen tillsammans effektivt övervaka havsområden samt identifiera och förebygga olika former av gränsöverskridande brottslighet.

Undervattenssamarbete blir allt viktigare

Ordförandeskapets huvudevenemang, seminariet om undervattenskapaciteter (Baltic Sea Border Control Cooperation Underwater Seminar 2024), arrangerades i juni. Det fyra dagar långa evenemanget samlade experter inom dykning och undervattensoperationer från kustbevakningsmyndigheterna i Östersjöregionen.

Under evenemanget delade medlemsländerna information om skapandet av en undervattenslägesbild, brottsplatsundersökning under vatten och undervattensräddning. Deltagarna bekantade sig också med Gränsbevakningsväsendets bas i Lappvik och bevakningsfartyg Turvas undervattenskapaciteter.

Gränsbevakningsväsendet delade med sig av bästa praxis till sina internationella samarbetspartner och fick samtidigt lära sig mer om den internationella utvecklingen inom undervattensverksamhet. Gränsbevakningsväsendets målsättning är att seminariet om undervattenskapaciteter i framtiden ska bli en central och permanent del av myndighetssamarbetet i Östersjöregionen.

Många intressanta evenemang framöver

Höstens evenemang inleds med ett expertmöte om flygverksamhet i Östersjöregionen, organiserat av Gränsbevakningsväsendet. Syftet med mötet är att diskutera myndigheternas aktuella flygverksamhet och söka nya samarbetsmöjligheter för att utveckla flygsamarbetet i Östersjöregionen.

Under den senare delen av ordförandeskapet fortsätter arbetet med att upprätta en

riskanalys inom ramen för BSRBCC samt utveckla en praxis för gränskontroller på kryssningsfartyg.

Finlands BSRBCC-ordförandeskap når sin höjdpunkt i november, då ett chefsmöte ordnas i Helsingfors. Vid detta tillfälle kommer man att presentera resultaten av Finlands ordförandeskap och fastställa de framtida riktlinjerna för BSRBCC-samarbetets utveckling. Efter chefsmötet överlämnas ordförandeskapet till Estland, som kommer att leda myndighetssamarbetet i Östersjöregionen år 2025.

Extern finansiering

Utrikesministeriet har beviljat Gränsbevakningsväsendet 135 000 euro i finansiering för genomförandet av projektet Utveckling av kustbevakningssamarbetet i Östersjöregionen. Projektet, som fick finansiering för samarbetet inom Östersjöregionen, Barentsregionen och den arktiska regionen (IBA) och pågår från januari 2024 till februari 2025, syftar till att stödja åtgärderna under Finlands BSRBCC-ordförandeskap.

Europeiska gräns- och kustbevakningsbyrån Frontex deltar också i genomförandet av Finlands BSRBCC-ordförandeskap genom att ekonomiskt stödja de evenemang som organiseras under ledning av Gränsbevakningsväsendet. Frontex bidrar också med högkvalitativ expertis till evenemangen under Finlands BSRBCC-ordförandeskap. ■

Skribenten, Arto Mankinen, är projektchef vid staben för Gränsbevakningsväsendet.

Gränsbevakningsväsendet övervakar den ekonomiska zonen och undervattensinfrastrukturen i Finska viken

På havsbotten i den del av Finska viken som ligger inom Finlands ekonomiska zon finns en betydande mängd finländsk och utländsk infrastruktur.

TEXT Mikko Hirvi BILDER Gränsbevakningsväsendet

Gränsbevakningsväsendet har som enda myndighet förmågan att operera under alla förhållanden i Finska viken och norra Östersjön. Denna kapacitet konstaterades i samband med operationen kring gasledningen Balticconnector, som fick omfattande publicitet hösten 2023.

Under de kommande åren kommer kapaciteten för såväl gränssäkerheten som sjöräddningen och bekämpningen av miljöskador att utvecklas vidare, särskilt i förhållanden i öppet hav efter att fartygen i klass VL2025 tagits i tjänst.

Förmågan att operera med tung kapacitet på öppet hav har inte något värde i sig, utan den bör bygga på de lagstadgade uppgifterna

och på bemötandet av utmaningarna i verksamhetsmiljön. I den förändrade och allt mer spända verksamhetsmiljön i Östersjön ska Gränsbevakningsväsendets sjöbevakningssektioner förutom att trygga den territoriella integriteten, ordna nödbogsering, bekämpa oljeskador på öppet hav och rädda människoliv även kunna övervaka Finlands ekonomiska zon och efterlevnaden av lagstiftningen om den ekonomiska zonen.

Den ekonomiska zonen är en del av de internationella vattnen, där en kuststats lagstiftning tillämpas mycket restriktivt och nästan uteslutande på utnyttjandet av havsbotten. Enligt finsk lagstiftning är Gränsbevakningsväsendet den enda behöriga tillsynsmyndigheten inom den ekonomiska zonen.

Lägesbild av konstruktionerna på havsbotten

På havsbotten i den del av Finska viken som ligger inom Finlands ekonomiska zon finns en betydande mängd både finländsk och utländsk infrastruktur. De finländska förbindelserna för energiöverföring och datakommunikation utgör till alla delar kritisk undervattensinfrastruktur (CUI). Att rubba denna infrastruktur eller på annat sätt utnyttja havsbotten inom den ekonomiska zonen kräver tillstånd.

Övervakningsuppgiften förutsätter att sjöbevakningssektionen tillsammans med infrastrukturens ägare upprätthåller en lägesbild av de konstruktioner som ligger på havsbotten. Sjöbevakningssektionen övervakar också ytfartygens rörelser kring infrastrukturen och ingriper i verksamhet som strider mot lagen om Finlands ekonomiska zon. Vid behov kan sjöbevakningssektionen operera på havsbotten med hjälp av egen kapacitet, med antingen dykare eller olika tekniska hjälpmedel.

Ett sätt att bemöta kraven på kritisk undervattensinfrastruktur är att öka den nationella resiliensen när det gäller förmågan att snabbt reparera eventuella skador på infrastrukturen, vilket operativt sett kan anses vara en del av den kommersiella driften av infrastrukturen.

Sammanfattningsvis kan man konstatera att alla uppgifter som hänför sig till Gränsbevakningsväsendets marina säkerhet och sjösäkerheten förutsätter handlingsförmåga på öppet hav under alla förhållanden i Östersjön. Gränsbevakningsväsendets kapacitet i Östersjöns föränderliga verksamhetsmiljö kommer att öka ytterligare när de nya bevakningsfartygen tas i bruk. Gränsbevakningsväsendet kommer även i fortsättningen att kunna göra en omfattande insats i situationer som rör den marina säkerheten. ■

Skribenten, kommandör Mikko Hirvi, arbetar som biträdande kommandör vid Finska vikens sjöbevakningssektion och börjar i sin nya uppgift som chefför sjösäkerhetsenheten vid staben för Gränsbevakningsväsendet 1.1.2025.

Sjöbevakningssektionen kan operera på havsbotten med hjälp av egen kapacitet, med antingen dykare eller olika tekniska hjälpmedel.

Economic zone surveillance and protection of underwater infrastructure within the Gulf of Finland

A significant volume of national and international underwater infrastructure lies at the bottom of the sea in the Gulf of Finland within Finland's exclusive economic zone.

TEXT Mikko Hirvi PHOTOS Finnish Border Guard

The Finnish Border Guard is the only competent authority capable of operating under all conditions within the Gulf of Finland and the northern Baltic Sea. This capability was proven in connection with the Balticconnector gas pipeline operation, which gained wide publicity in 2023.

The operating capacity in terms of border security, maritime search and rescue as well as the prevention of environmental damage, especially on the open sea, will be further strengthened in the future with the launch of new VL2025 offshore patrol vessels.

Rather than being an end in itself, the ability to operate with heavy capabilities on the open sea is motivated by the statutory tasks set out in legislation and the need to respond to the challenges emerging in the operating environment. The operating environment has changed, with the tension within the Baltic Sea region increasing. As part of the Finnish Border Guard, the Coast Guard Districts must have capabilities to secure Finland's territorial integrity, to provide emergency towing services, to participate in oil spill response operations on the open sea and to save human lives, but also to carry out surveillance within Finland's exclusive economic zone and to monitor compliance with the related legislation.

The exclusive economic zone (EEZ) is an area of the sea in the international waters beyond the territorial sea in which the coastal state's legislation is applicable to a very limited extent and almost solely in terms of the utilization of the seabed. In Finnish legislation, the Finnish Border Guard is the only competent authority responsible for the surveillance of the exclusive economic zone.

Situational picture of the seabed infrastructure

Within Finland's exclusive economic zone, there is a significant volume of national and international underwater infrastructure lying at the bottom of the Gulf of Finland. National connectivity networks related to energy supply and data communications are part of the critical underwater infrastructure (CUI). Any interference with this infrastructure or other exploitation of the seabed within the EEZ are subject to a permit.

For surveillance purposes, the Coast Guard District is required to maintain, jointly with the infrastructure owners, a situational picture of the seabed structures. The Coast Guard District also monitors vessel traffic on the surface in the vicinity of the infrastructure and intervenes in any violation of EEZ legislation. If necessary, the Coast Guard District can operate at the bottom of the sea by using its own capabilities, such as divers or various technical equipment.

The protection of the critical underwater infrastructure calls for enhanced national resilience in terms of the ability to repair possible damages rapidly, which can be seen as an aspect of the commercial operation of the infrastructure.

In summary, the Finnish Border Guard's tasks pertaining to maritime security and safety of navigation require the capability to operate on the open sea under all conditions presented by the Baltic Sea. The performance of the Finnish Border Guard in the changed operating environment within the Baltic Sea will be further improved along with the launch of the new offshore patrol vessels. In the future, the Finnish Border Guard will continue to have extensive capacity to respond to incidents related to maritime security. ■

The author, Commander Mikko Hirvi, serves as the Deputy Commander of the Gulf of Finland Coast Guard District and will start, as of 1 January 2025, in a new position as the Chief of the Maritime Safety Unit at the Finnish Border Guard Headquarters.

@rajavartiolaitos

On Instagram and Youtube, the Finnish Border Guard posts contents presenting the surveillance of critical underwater infrastructure and submarine operations carried out by the OPV Turva.

OPV Turva on the site of the damaged Balticconnector gas pipeline in autumn 2023.

The Finnish Border Guard prepares for changes in the security environment also by strengthening legislation

Legislative work is a part of the Finnish Border Guard's preparedness for the changing security situation.

TEXT Sanna Palo and Anne Ihanus PHOTOS Finnish Border Guard

The Finnish Border Guard closely monitors current developments in the security environment in order to anticipate emerging security threats and prepare for border security disturbances. One aspect of preparedness is legislative work to ensure the regulations and powers related to the Border Guard are always up to date and relevant. Unambiguous legislation and the sufficient powers of competent authorities, both proactively and during actual situations, are the bases for our readiness to respond to security threats and border security disturbances.

Legislative work safeguards the flexible deployment of sufficient and competent personnel for the Finnish Border Guard, even in rapidly developing situations.

The security environment is currently changing at a rapid pace, and issues related to border management are accentuated. With a weakened predictability, situations may escalate very quickly with serious consequences. From the viewpoint of border management, security is affected by change factors related to, among other things, the Russian attack on Ukraine. In addition to traditional military threats, today's challenges include hybrid threats and attempts to wield influence. Hybrid influencing may pick up rapidly under normal conditions and be part of a military operation, especially in its early phases. Examples of hybrid influencing include disinformation, instrumentalised migration and cyber operations.

Changes with an effect on border security also concern criminal activities, which are developing in an increasingly diversified and aggravated direction. Data networks and communication platforms using them cause additional security threats. By producing and sharing distorted information on social media, it is possible to mobilise masses and raise general unrest and opposition in society. Criminal phenomena and other security threats move and expand from one country to another across the borders. While the traditional security threats remain and are becoming more complicated and aggravated, we are also seeing the need to be prepared for new types of criminal threats.

Another change factor affecting border management is the pressure of large-scale migration, which is growing, in particular, from highly populated regions where living conditions are getting poorer due to climate and environmental change.

In 2020–2022, the needs to amend the Finnish border guard legislation were extensively clarified and assessed in a preliminary survey project initiated by the Ministry of the Interior (SM049:00/2019). Some of the identified development needs have already been addressed in legislative work. Legislative work will continue to proceed on the basis of the identified needs, while also taking the demands of the actual security situation into account. The preliminary survey smooths the way for the accelerated initiation and implementation of necessary amendments to legislation as required.

A broad approach to legislative work

Preparedness for security threats and disturbances requires a broad approach to the Border Guard's legislative work.

To ensure the Border Guard's operational capacity, it is necessary to look at, for instance, the regulations related to human resources so as to safeguard the flexible deployment of sufficient and competent personnel resources, even in rapidly developing situations. In this respect, legislation has already been amended during the years 2022–2024 to allow, for example, the Border Guard to fill certain civilian positions without publicly announcing the vacancies. Also, cadets studying at the Border and Coast Guard Academy may be engaged to support the Border Guard's operation during any disturbances under normal conditions. In an event of a border security disturbance, it is possible to temporarily deviate from the language proficiency requirements of border guards, if necessary. Earlier, in 2016, the Conscription Act was amended to facilitate

reservist training through an accelerated procedure in order to raise military readiness. In 2024, the Conscription Act was further amended so that, in certain exceptional situations, reservists placed in border troops can be ordered to reservist training for the purpose of maintaining border security. Reservists could be used under the direct guidance and supervision of border guards, for example, to conduct patrolling or to carry out guard, guidance and traffic control tasks or different support tasks.

Moreover, it is vital to recognise the potential of modern technology for the maintenance of border security and, through legislation, facilitate the use of new technologies within the Border Guard. Over the years, regulations concerning technical camera-based surveillance have been revised to meet the requirements of the current operating environment. The latest legislative amendments, which entered into force in July 2024, expanded the purpose and area of use of the technical surveillance carried out by the Border Guard. In the same context, the Border Guard was also granted new powers to carry out surveillance based on radio technology, which means the right to detect and monitor radio-frequency electromagnetic waves and radio equipment in order to maintain situational awareness. By means of surveillance based on radio technology, it is possible to gather important real-time situational information from areas under the control of the Border Guard, especially in the vicinity of the national border and in maritime areas. The purpose of surveillance is to support the Border Guard

in its operations and the Government in their decision-making concerning border security matters, while also facilitating the detection of any abnormal situations in advance.

In Finland, border security and internal security are maintained through co-operation. It is essential that the Border Guard can collaborate extensively with other authorities to ensure border security and, correspondingly, that the Border Guard's activities support the other authorities efficiently. In addition to making sure its own powers are up to date and relevant, the Border Guard also ensures that its activities support other authorities in the best possible manner. In 2022, legislation was updated to enable the Border Guard to provide the police with critical executive assistance in order to prevent or suppress terrorism offences or to secure the visits of persons enjoying special international protection. Also, legislative amendments made in 2023 enhanced the Border Guard's capacity to support other Finnish authorities abroad as well as to provide and receive international bilateral assistance. In accordance with the Government Programme, work will continue to ensure that the operation of the Border Guard will support military and civilian intelligence authorities in their tasks.

The Finnish Border Guard operates on land, at sea and in the air. In terms of legislative development, attention must be paid to all aspects of this broad field of operations. Also, the international nature of the Border Guard's activities is emphasised in the legislative work.

Updating the Border Guard Act to support preparedness

The upgraded border guard legislation provides a strong support for efforts to respond to topical security challenges.

After the Russian invasion of Crimea in 2014, the Finnish Border Guard initiated a survey to identify needs to amend legislation. As a result, the updated Border Guard Act entered into force on 1 April 2019. The aim of legislative amendments was to improve the Border Guard's capacity to operate in the changed security environment and to prepare for hybrid threats. Increased powers were given to border guards for the maintenance of public order and security in situations where no police officers are available. Provisions were added to the Border Guard Act to facilitate the temporary suspension or restriction of water

traffic in order to maintain border security, and to allow for interfering with the path of unmanned aircraft. The Act was also amended to expand the Border Guard's rights to take real properties temporarily into their use, to cancel border zone permits and to issue restrictions or prohibitions on movement. The amendments also included provisions on the powers of conscripts to support the operation of the Border Guard and those concerning the Border Guard's powers in military defence duties, further specifications related to executive assistance, and the obligations of transport operators in the internal border traffic.

In 2017, amendments to the Territorial Surveillance Act entered into force that improved the capacity of the Border Guard and other authorities to respond to a threat caused by a military group without insignia.

In summer 2021, Belarus launched an active influencing operation at its borders with Latvia, Lithuania and Poland. In Finland, this resulted in a need to strengthen, without delay, the relevant legislation in order to safeguard preparedness and to prepare for hybrid influence activities. In summer 2021, the influencing operation was targeted at the external border of the Schengen Area in the form of instrumentalised migration. Migrants were armed with different equipment for use of force and some of them were coerced to try to enter Poland by crossing the border.

In Finland, the border guard legislation was strengthened in summer 2022 to provide better means for the prevention of instrumentalised migration. The Border Guard Act was supplemented with provisions concerning the restriction of border-crossing traffic and the centralised processing of applications for international protection at one or several border crossing points. Also, new provisions were included concerning the construction of border barriers and the obligations for private actors to deliver property or services to the Border Guard, if required by a single urgent task. The aim of the amendments was to further enhance the Border Guard's operating capabilities in order to prevent and control events that pose a serious threat to border security.

In February 2022, Finland's security environment changed fundamentally and for a long time due to the Russian attack on Ukraine. Instrumentalised migration to put pressure on Finland started in summer

2023. As a result of these events, it was deemed necessary not only to start applying the Border Guard Act in its reformed form, with amendments made in summer 2022, but also to further reinforce the authorities' powers by enacting a temporary exceptive act to combat instrumentalised migration. According to the exceptive act, if the strictly specified conditions prevail, the reception of applications for international protection can be refused at the national border and a person can be removed from the country. Also, the legislative amendments concerning the strengthening of personnel resources and the use of technology support the Border Guard in the prevention of instrumentalised migration and the management of situations.

The Emergency Powers Act reform is underway

While the primary aim is to provide the Border Guard with sufficient powers and capacity to operate under normal conditions and to prevent the most serious developments in advance, it is also necessary to review the legislation applicable in exceptional circumstances. The Border Guard provides for the security of Finland and citizens in all circumstances. The Emergency Powers Act contains provisions concerning exceptional circumstances and the then available powers.

In 2022, the Act was amended by including hybrid threats as a new aspect to the definition of exceptional conditions. New powers related to the maintenance of border security and general order and security were also added to the Act, concerning, for example, the commissioning of transport services and issuance of mobility restrictions.

The reform of the Emergency Powers Act is currently underway. Amendments are being prepared under the Ministry of Justice. The Border Guard is participating in the preparation work and has already submitted several proposals related to the Border Guard's powers under exceptional conditions. In accordance with the Government Programme, the legislation is assessed and upgraded for all sectors simultaneously. The idea is for all legislation applicable to different authorities under normal conditions and in exceptional circumstances to constitute a seamless entity that ensures suitable and sufficient powers in all situations.

INTERNATIONAL EVENTS

- 2014** Crimean occupation
- 2020 – 2022** COVID-19 pandemic
- 2021 summer** Influencing launched by Belarus at the borders of Latvia, Lithuania and Poland
- 2022** Russian attack on Ukraine
- 2023 summer** Instrumentalised migration to Finland launched by Russia

Work to strengthen legislation continues

It is clear that the security environment will continue to develop and create new challenges. It is equally clear that the legislative work will continue to ensure the necessary capability and powers to efficiently respond to any border security challenges and disturbances.

For the purposes of advancing border security, a preliminary survey project is in progress in order to assess the current relevance of the powers available in the Border Guard's duties at the internal borders of the Schengen Area, with consideration to the regulations in other EU states. The survey concerns situations where no border control has been temporarily reintroduced at the internal borders.

A new legislative project related to the preparedness of the Border Guard will be set in autumn 2024. During the project, legislative work will be carried out to address the development needs identified in the survey of powers at internal borders, and to make any other legislative amendments that are required to support the Border Guard's preparedness. ■

Authors: Sanna Palo, Governmental Counsellor, Director of Legal Division and Anne Ihanus, Senior Adviser for Legislative Affairs, Headquarters of the Finnish Border Guard

AMENDMENTS TO LEGISLATION

- 2016** Possibility to order reservist training for military readiness
- 2017** Powers to respond to the threat of a military group without insignia
- 2019** A number of new powers issued to the Border Guard in order to prepare for and respond to hybrid threats
- 2022** Updates concerning critical executive assistance by the Border Guard to the police
Restrictions on border crossing traffic, centralised processing of applications for international protection, construction of border barriers, obligation to deliver property and services to the Border Guard
Updates to the Emergency Powers Act: a new ground for an exceptional condition and powers for hybrid threat situations
Deviation from the language proficiency requirement of border guards in the event of a border security disturbance
- 2023** Revision of regulations concerning international assistance
- 2024** Legislative amendments for ensuring the Border Guard's personnel resources
Use of technologies in the maintenance of border security, incl. surveillance based on radio technology
Possibility to order reservist training for border security
Act on temporary measures to combat instrumentalised migration
- In preparation** Legislative amendments related to the preparedness and management of disturbances
Support tasks by the Border Guard to military and civilian intelligence authorities
Comprehensive reform of the Emergency Powers Act

The Dornier aircraft will be replaced by modern Challenger jets

The new multirole Bombardier Challenger 650 jets will be supplied by the U.S. based Sierra Nevada Corporation (SNC).

TEXT Eleonoora Hilska PHOTO Finnish Border Guard

The MVX Program, which started with a preliminary assessment in 2019, has selected successors for the Dornier 228 surveillance aircraft that have come to the end of their life cycle. The current turboprop aircraft will be replaced by two modern jet planes, which will be painted blue and white.

The Finnish Government decided on April 5, 2022 to allocate 163 million euro for the procurement of new multipurpose aircraft

to replace the Dornier 228 surveillance aircraft. This is one of the most extensive projects for the Finnish Border Guard and the largest ever aircraft procurement in its history. The funding covers the purchase of two aircraft with state-of-the-art sensor technology as well as the necessary training.

The supplier contract was signed in Helsinki on June 27, 2024 following an exhaustive assessment and major evaluation phase.

The offered solutions and system integrations were evaluated by the Finnish Border Guard's MVX specialists. The number of supplier candidates reduced from the initial nine to four, and finally, two suppliers were invited to participate in the final stage of the bidding competition.

A trusted and experienced contractual partner

The Dorniers will be replaced by two aircraft based on Bombardier's Challenger 650 business jet, which SNC will modify to suit the operational needs of the Finnish Border Guard. SNC will start the modification of the first aircraft in summer 2025.

SNC is an experienced supplier with a demonstrated ability to implement complex aircraft modifications. During the bidding competition, the company engaged in active discussion with the MVX personnel in order to gain a thorough understanding of the Finnish Border Guard's requirements. Based in Maryland, SNC provides systems for, among others, the US Air Force and NASA.

Upgraded capability with the new aircraft

The new Challenger 650 jets signify a major leap forward in the Finnish Border Guard's aviation activities. As compared to the current Dornier aircraft, their operating range and time are up to two times longer, thus providing enhanced operational capability. The airframe is agile and well-suited for the intended use and operating environment of the Finnish Border Guard. It is possible to fly the jets in higher altitudes, even in poor weather conditions, and at an extremely slow or very high speed.

"In practice, a single flight with a Challenger 650 jet will cover the entire area of Finland. This is a significant improvement to the performance achieved with the Dorniers. In the future, operational planning will no longer be limited by the aircraft capabilities and we can focus on the specific requirements of the task at hand", explains the MVX Program Manager, Lieutenant Colonel **Kenneth Rosenqvist**.

The new multirole aircraft will be equipped with state-of-the-art sensors and systems. There will be, for example, systems for surveillance based on radio technology, an electro-optical camera system and an advanced maritime surveillance radar.

The MVX systems and their intended uses

System

Mission Management System (MMS)
Electro-optic/Infrared sensor (EO/IR)
Surveillance radar
Side-looking airborne radar (SLAR)
Multispectral imager

Direction finding system (DF)

RTV

AIS

Data transmission, beyond line of sight (BLOS)

Data transmission, line of sight (LOS)

Observer windows

Drop Capability

Medevac (Ministry of Social Affairs and Health)

Use

Surveillance sensor data integration
Detection, identification and monitoring of targets
Detection of vessels at sea and imaging of targets on land
Detection of emissions and objects at sea
Measuring of maritime emissions
Surveying of forest fires
Imaging and surveying of targets
Emergency transmitter positioning
Detection and positioning of radio transmitters and radar signals
Vessel identification system
Secure data transmission
Secure data transmission
Optical observation, incl. binoculars
Drop capability, rescue operations
Patient transportation

The side-looking airborne radar facilitates the detection of emissions at sea, which can be measured with a multispectral imager. The system also enables real-time data transmission. With their sophisticated onboard systems, the new aircraft will facilitate, for example, the detection of objects and incidents at sea, the leading of oil response operations and the monitoring of the border situation.

The systems integrated into the aircraft will also serve the needs of the Finnish Defence Forces and the Ministry of Social Affairs and Health. For instance, the patient transport capability is an essential part of stakeholder collaboration.

The historical continuum

The first Challenger 650 is planned to enter service in late 2026 and the second one in late 2027. The aircraft will be painted blue and white with the bear head logo of the Finnish Border Guard in gold on the tail. Breaking the long tradition of using alphabetical order when naming aircraft, the registrations of the new aircraft will be OH-MVX and OH-MVY.

The future jet-engine aircraft represent a new era in the aviation activities of the Finnish Border Guard. When flight operations started over 90 years ago, the first surveillance aircraft, VL Sääski II, was designated as OH-MVA. It was manufactured in Finland for the Coast Guard and the primary aim of the flight operations was to catch alcohol smugglers at sea. In wartime, the Finnish Border Guard's aircraft were used, for example, to deliver mail in the archipelago.

The tasks of the multirole aircraft

The Finnish Border Guard's aircraft are used to monitor the territorial integrity of Finland by carrying out border surveillance on land and at sea.

In addition, the aircraft

- participate in maritime rescue operations as well as search and rescue on land and at sea
- detect oil spills at sea and document evidence for consequential processes
- indicate the site of oil floating on the water for oil response vessels in maritime operations related to the prevention of environmental damage
- contribute to the border management operations led by the European Border and Coast Guard Agency (Frontex) in the Mediterranean, where their tasks include, for example, detection of illegal entry, environmental and fisheries control as well as prevention of cross-border crime
- carry out patient transportation
- carry out transportation flights for the Finnish Border Guard, if needed.

Over the years, the sphere of operations has expanded and the requirements set for the aircraft have increased. Throughout its history, aviation within the Finnish Border Guard can be described as a diversified and demanding activity that serves the Finnish society as a whole, and the same will prevail in the future. The new CL650 aircraft will be an integral part of both the history and contemporary operational activities of the Finnish Border Guard. They will carry on in service for the next 30 years. ■

The author, Eleonoora Hilska, is a Project Manager within the MVX Program.

Finland halfway through their BSRBCC chairmanship

Themes discussed at international expert meetings have included air and maritime rescue operations, cruise ship border controls, travel document examination and underwater cooperation.

TEXT Arto Mankinen PHOTO Emil Pyykkö

In 2024, the Finnish Border Guard is serving its fourth term as the chair of the Baltic Sea Region Border Control Cooperation (BSRBCC) forum. Alongside the Finnish Border Guard, authorities from Latvia, Lithuania, Norway, Poland, Sweden, Germany, Denmark and Estonia participate in the BSRBCC cooperation. The goal of Finland's chairmanship is to further strengthen the operational level cooperation among border and coast guard authorities in the Baltic Sea region.

Events of the first half of the chairmanship

As part of their chairmanship, the Finnish Border Guard has organised several international expert meetings in Finland during the first half of 2024. These meetings have, among other things, prepared a joint risk analysis for the Baltic Sea region and addressed cross-border threats to our operational environment. Additionally, international courses on air and maritime rescue operations have been arranged during the chairmanship, along with in-depth discussions on cruise ship border controls within the EU. Furthermore, document experts from law enforcement agencies in the Baltic Sea region have convened to discuss the latest trends and phenomena in travel document examination.

During Finland's BSRBCC chairmanship, coordinated maritime surveillance operations are also being conducted in various parts of the Baltic Sea. These operations allow law enforcement authorities in the region to effectively monitor maritime areas and

identify and prevent various cross-border criminal activities.

Underwater cooperation increasingly important

The main event of the chairmanship, the Baltic Sea Border Control Cooperation Underwater Seminar 2024, was organised in June. This four-day event brought together diving and underwater operations experts from coast guard authorities across the Baltic Sea region. During the event, participants shared knowledge on maintaining underwater situation awareness, underwater crime scene investigation and underwater rescue operations. Attendees also visited the Finnish Border Guard's base in Lappohja and learned about patrol vessel Turva's capabilities related to underwater operations.

The Finnish Border Guard shared best practices with their international partners while learning about the international development of underwater operations. The Finnish Border Guard's goal is for the underwater capabilities seminar to become a key and permanent part of regional authority cooperation within the Baltic Sea.

Many exciting events ahead

The Baltic Sea region aviation expert meeting organised by the Finnish Border Guard will kick off the events of the autumn. This meeting will discuss the current state of aviation operations among authorities and seek new cooperation opportunities to develop aviation-related collaboration in the Baltic Sea region. Later on during the chairmanship, risk analysis work within the BSRBCC framework

and the development of cruise ship border control practices will continue.

In November, Finland's BSRBCC chairmanship will culminate with a chief meeting in Helsinki. At this event, the achievements of Finland's chairmanship will be presented, and future directions for BSRBCC cooperation will be outlined. At the end of the meeting, the chairmanship of the forum will be handed over to Estonia, which will lead the cooperation of authorities in the Baltic Sea region in 2025.

External funding

The Ministry for Foreign Affairs has granted 135,000 euro in funding to the Finnish Border Guard for the implementation of the Development of Baltic Sea Region Coast Guard Cooperation project. The project, funded through the Baltic, Barents, and Arctic Area Financing (IBA) from January 2024 to February 2025, aims to support Finland's BSRBCC chairmanship actions.

Additionally, the European Border and Coast Guard Agency, Frontex, is participating in Finland's BSRBCC chairmanship by financially supporting events organised under the leadership of the Finnish Border Guard. Frontex also contributes by providing high-quality expertise to the events of Finland's BSRBCC chairmanship. ■

The author, Arto Mankinen serves as Project Manager at the Finnish Border Guard Headquarters.

A warm welcome in cold circumstances

– experiences of a Frontex officer in Vaalimaa

TEXT Erika Kilpeläinen PHOTO Emil Pyykkö

In late 2023, Frontex deployed 50 border guard officers and other staff, along with equipment, to support Finland's border activities. One of the border guard officers who arrived in Finland at the end of November 2023 was **Gregory** from France.

Gregory has worked as a Frontex Category 2 officer for the past three years. At the end of 2023, he was deployed in Greece, when Frontex expressed the need for volunteers to be urgently re-employed in Finland to support the Finnish Border Guard due to the increased migratory pressure at the border facing Russia. It did not take long for Gregory to get here.

“I volunteered for the operation and four days later we were on site.”

During his career in Frontex, he has also been deployed in Romania, Greece and Estonia. Before starting out as a Frontex border guard officer, he worked for the French Gendarmerie's antiriot unit for fifteen years. His job included crowd control, local police station reinforcement tasks and several missions abroad as an embassy guard or trainer. Among other places, the missions took place in Sudan, Jordan, the Ivory Coast and Iraq. Later, he served as a CBRN Specialist in the French National CBRN Unit of the French Gendarmerie for four years.

Learning local practices

This was Gregory's first time in Finland. He didn't have many preconceptions about the country, only that it would be much colder than Greece. However, the cold weather has not bothered him at all, since he likes the cold and snow. When Gregory arrived in Finland, he hoped to adapt himself to the country as quickly as possible in order to provide optimal support to the Finnish Border Guard.

When Gregory and other Frontex officers arrived in Finland, they had a three-day orientation session at the Border and Coast Guard Academy in Immola. The training was thorough, and Gregory appreciated the time and thought that had gone into it.

“We knew from the very beginning how to integrate ourselves into the local patrol.”

During the training, they learned about local practices, key legislation, tactics and techniques. They also attended a course in the use of force. The northern climate was also reflected in the training; they had, for example, snowmobile and ice rescue training. After three days in Immola, Gregory and four other border guard officers were sent to Vaalimaa border station.

Friendly support from the team

The reception in Vaalimaa was warm. “Right from the start, we have been considered as

members of the team. We are working for the Finnish Border Guard just like they do.”

Gregory says that they have received friendly support from their Finnish co-workers. Some of them have also been on a Frontex mission abroad, so they can relate to the feeling of being far away from home and family. He describes Finns as very welcoming and kind people who are interested in others. One thing that made it easier to adapt to the new country was the English skills of the Finnish people.

“It is easy for me to communicate. I have adapted pretty well and made some connections with local people in the city I live in.”

The most memorable moment in Vaalimaa so far has been the morning when he was on snowmobile patrol. The sunrise, combined with the frozen forest, created a spectacular sight that stayed with him.

Gregory considers working in Finland to be quite different from working in his home country of France.

“France is located in the middle of the Schengen area, so our borders are not controlled in the same way as in Finland. In France, our borders are controlled by the police or by reinforcement from other units that are specifically in place to carry out a mission or operation to manage migratory flow.”

There are some similarities, too. “Finnish border guards are part of the army, similar to the French Gendarmerie. So, I can see similarities in the work approach. I can feel this sort of a military spirit and mindset among the co-workers.”

Frontex offers great opportunities

Gregory will stay in Finland until the end of 2024. After that, he wishes to keep working as a Frontex Category 2 officer and be deployed in different countries.

“That will give me the opportunity to keep learning about European border guards. As someone who also speaks Portuguese and Spanish, it would be a great opportunity for me to work in a country where I get to speak those languages.”

Looking ahead to the next months, Gregory wants to continue supporting the Finnish Border Guard as best he can. Overall, he considers the cooperation to have been successful thus far.

“I expected smooth cooperation with local border guards – and I think we have succeeded.” ■

Säätelyn kultainen keskitie

Ilja Iljin, Länsi-Suomen merivartioston apulaiskommentaja.

Vuoden 1930 laki merivartiolaitoksesta (151/1930) käsitti kuusi pykälää. Vuotta myöhemmin annettu laatuaan ensimmäinen rajavartiolaki (135/1931) oli yhden pykälän verran laajempi. Kaksi vartioviranomaista yhteen naittanut vuoden 1944 laki rajavartiolaitoksesta (980/1944) oli jälleen pykälän laajempi ja ylsi säädöskokoelmassa nyt jo hieman toiselle sivulle. Seuraava säätelyn kokonaisuudistus tapahtui vuoden 1975 rajavartiolailla (5/1975), jolloin tarvittiin jo 18 pykälää laitoksen toiminnan perusteiden määrittämiseen. Vuoden 1999 laissa (320/1999) pykälää oli lähes nelinkertaisesti, nimittäin 68. Nykylaissa (578/2005) pykälää oli lain voimaantullessa 86 ja tämän tekstin kirjoitushetkellä, monien säädösmuutosten tuloksena, komeat 124 lähennellen tekstisivuina viittäkymmentä.

Pykäläviidakossa ruuhkaista

Liekö kukaan laskenut lukuisista muista laeista nykyisin löytyvien Rajavartiolaitoksen toimintaa eri tavoin sääntelevien pykälien kokonaismäärää? Entäpä kaikki niiden perusteella annetut asetukset ja edelleen viraston sisäinen säätely? Kuinka laaja ylipäättään on se ohjauksen kokonaismäärä, joka meidän tulee hallita virkatehtävienne asianmukaiseksi hoitamiseksi? Jos säätely aina vain tarkentuu ja lisääntyy, niin lasketaanko ensi vuosisadalla rajavartiolain pykälät jo tuhansissa, vai missä raja tulee vastaan?

Olen enemmän turisti kuin juristi, mutta ymmärrän jossain määrin taustalla tapahtunutta kehitystä. Nykyperustuslakimme velvoittaa säättämään yksilön oikeuksista ja velvollisuuksista lailla siinä, missä asetus taannoin olisi riittänyt. Yleinen suuntaus on muutoinkin ollut kohti aina vain tarkempaa säätelyä. Maailma monimutkaistuu vai lienemmekö sitä omatoimisesti monimutkaistaneet. Valtaa on samalla siirtynyt kahmalokaupalla lakia soveltavalta virkamieheltä ja viranomaiselta lainsäätäjälle. Tämä varmasti on kansanvaltaisessa järjestelmässämme ollut tarkoitus ja tavoitekin. Lainsäätäjä on vaaleilla valittu toisin kuin lainsoveltaja. Ei kehitys kuitenkaan pelkkää auvoa ole ollut, vaan kyse on vaihtokaupasta, kuten aina yhteiskunnallisissa asioissa. Valtaa liiaksi keskitävä järjestelmä on kankea ja sopivasti delegoiva vastaavasti ketterä. Toisaalta liikaa delegoiva on linjaton ja ailahteleva, eli johtajuusvajainen. Tarvitaan punnintaa keskitien löytämiseksi.

Johtamisen haasteista normitalkoisiin

Entisaikojen komentajat ja päälliköt eri johtamistasoilla toimivat löyhän ohjauksen varassa ja käyttivät siten laajaa henkilökohtaista harkintavaltaa käsille tulevia asioita ratkaistessaan. Tulos ei ehkä aina ollut valtakunnallisesti tasalaatuista, kenties joissain tapauksissa ei edes hyvälaatuista, mutta lähes aina kuitenkin paikallisesti ja ajallisesti tarkoituksenmukaista. Homma tuli hoidetuksi vähintään riittävän hyvin – historiamme sen todistaa. Nykyjohtajalla on urakkanaan rämpiä säätelyviidakon läpi ennen kuin ratkaisupaikkaan päästään. Saattanee käydä niinkin, että sitä on vielä viidakossa hakkaamassa liaaneja, kun olisi hyvä jo olla toimeenpanemassa. Ehkä viidakkoon myös joskus eksyy eikä ratkaisupaikkaan koskaan löydä. Johtajan rooli on kehityksen tuloksena muokkautunut linjanmuodostajasta kohti säätelyn esitulkitsijaa.

Yksityiskohtainenkaan säätely ei koskaan voi vastata toimintaympäristöstä kumpuavien tapahtumien koko kirjoon. Aina tulee se musta joutsen, jota ei lakia säädettäessä osattu ennakoita. Toivottavasti aina näin käydessä tarkkaan harkitaan, onko parempi säätää uusi mustia joutsenia koskeva pykälä vaiko yleistää olemassa olevaa säätelyä niin, että lainsoveltaja voisi harkintavaltaansa käyttäen päättää, kuinka toimitaan eri väristen joutsenten ja muidenkin vesilintujen kanssa sitä mukaa kun uusia ilmaantuu. Operaatiotaidossa puhutaan tehtävätaktiikasta (tehtävällä johtamisesta), jonka kantava ajatus on, että alemman johtoportaan toimintaa annetun tehtävän suunnassa ei rajoiteta yhtään enempää kuin ehdottomasti on välttämätöntä. Ehkäpä samaa periaatetta voitaisiin noudattaa myös hallinnollisessa ohjauksessa aina lainsäädännöstä alkaen. Sanomalla vähemmän laki sanoisi-kin enemmän ottamalla kantaa vain niihin seikkoihin, jotka lainsäätäjälle todella ovat tärkeitä.

Kaltaiseni turisti herkeää kysymään, että ollako mahdollista seuraavan kokonaisuudistuksen myötä rajavartiolain koostuvan vähemmistä pykälistä, jotka sisällöltään olisivat yleisempiä ja johtamisjärjestelmämme harkintavaltaan luottavia? Sama kun toistettaisiin alemman tasoisessa ohjauksessa, niin jo tulisi normeja puretuksi. ■

Pohjoisrajan huoltovastuut vaihtuvat vuonna 2025

TEKSTI Kirsti Helin KUVA Lapin rajavartiosto

Pohjoisrajan huoltotyöt ovat osa Suomen ja Norjan välistä naapurimaiden yhteistyötä. Suomen ja Norjan huoltovastuut raja-alueesta vaihtuvat 25 vuoden välein. Suomen ja Norjan välinen rajaosuus on jaettu kahteen hoitoalueeseen, itäiseen (Muotkavaaran rajapyykki–rajamerkki 342A) ja läntiseen (rajamerkki 342A–Kilpisjärven rajapyykki).

Ivalon raajavartioasema on vastannut viimeiset 25 vuotta itäisen osan hoidosta ja ensi vuonna Norjan osapuoli ottaa siitä huoltovas-

tuun. Vastaavasti Muonion rajavartioaseman huoltovastuulle siirtyy Norjalta läntinen osa rajasta.

Itäinen osuus rajasta on pitkälti jokirajaa, mutta maarajaosuudella pitää aika ajoin käydä tarkistamassa, että raja-aukko on kunnossa. Työhön kuuluu puiden raivausta, rajakivien maalausta ja kuluneiden kylttien vaihtamista. ■

Rajan Perinneyhdistyksen hautamerkki

Raja- ja Merivartiojoukkojen Perinneyhdistys (Rajan Perinneyhdistys) on teettänyt hautakivimerkin. Merkki on metallista valettu perinneyhdistyksen tunnusmerkki. Se on kooltaan 65 x 65 mm. Tummaski patinoidulla pohjalla on hakaristi ja sen päällä kirkkaaksi harjattu karhunpää-tunnus. Hautamerkin hinta on 50 euroa + postituskulut.

Hautamerkkiin oikeutettuja ovat:

- Rajan aktiivipalveluksessa olleet
- Raja- ja Merivartiojoukkojen Perinneyhdistyksen hallituksessa olleet
- Perinneyhdistyksen jäsenkiltojen hallituksessa olleet

- Yhdistyksen kiltojen jäsenet, jotka ovat olleet yhdistyksen/kiltojen perinnetyön vaalijoina sekä työssä mukana vähintään 10 vuotta
- Yhdistyksen perinnetyössä erityisesti ansiotuneet

Hautamerkkianomukset osoitetaan Perinneyhdistyksen hallitukselle jäsenkilttojen tai Rajavartiolaituksen esikunnan henkilöstö-osaston kautta.

Rajan Perinneyhdistyksen toiminnan tarkoituksena on maanpuolustus- ja rajamieshengen ylläpitäminen, sodanajan raja- ja merivartiojoukkojen sekä niiden veteraanien ja Suomen itsenäisyyden ajan raja- ja merivartio-

toiminnan historian ja perinteiden kerääminen, säilyttäminen ja vaaliminen. Tämän toteuttamiseksi Rajan Perinneyhdistys osallistuu ja järjestää valtakunnallisia tapahtumia ja tukee jäsentensä toimintaa. ■

Puolustusvoimain lippujuhlan päivän paraati

Lippujuhlan päivän valtakunnallinen paraati järjestettiin 4.6.2024 Hangossa. Juhlapäivän ohjelma koostui paraatikatselmuksesta, ohimarssista sekä Puolustusvoimien ja sen sidosryhmien toiminnan esittelystä. SLMV osallistui moottoroituun ohimarssiin ja laivastoparaatiin ja esitteli tapahtumakentällä Rajan toimintaa ja kalustoa. Laiturissa Hangon merivartioston rannikkovartiovene keräsi päivän aikana runsaasti yleisöä. ■

Luton miesten 18. perinnepäivä

TEKSTI Ida Lindfors KUVAT Lapin rajavartiosto

Lapin rajavartiostossa vietettiin perinteistä Luton miesten päivää 20. elokuuta Raja-Joosepin kentällä, Luttojoen törmällä. Yksi päivän vieraista oli rajakenraali Antti Pennanen nuorin poika Lauri Pennanen. Jatkosodan sytyttyä perustettiin Petsamon erillisosasto, Luton miehet, ja Antti Pennanen oli Petsamon erillisosaston komentaja lokakuuhun 1944 asti. Luton miehet olivat taitavia kaukopartiomiehiä, ja heillä oli kyky toimia tietämällä ja vaikeakulkuisella erämaa-alueella.

Perinnepäivään kuului kenttähartaus, esitelmä Luton miehistä, koiratoimintanäytös ja ruokailu. Paikalla olivat Inarin kunnan 9-luokkalaiset ja Ivalon rajajääkärikomppanian rajajääkärit. Nuoria oli paikalla 43, varusmiehiä 117. Tapahtumalla kunnioitetaan Luton miesten muistoa ja kerrotaan sodan ajan tapahtumista nuorille. ■

Pentti Akkanen piti osallistujille esitelmän Luton miehistä.

Luton miesten komentajan Antti Pennanen nuorin poika Lauri Pennanen osallistui perinnepäivään vaimonsa Satu Pennasen kanssa.

Kotkan meripäivät

TEKSTI ja KUVAT Marjo Peni

Suomenlahden merivartiosto (SLMV) osallistui perinteiseen tapaan Kotkan Meripäiville heinäkuun lopulla. Tänä vuonna Rajan esittelypiste oli Merikeskus Vellamon museolaiturilla. Näytteillä olivat eläkepäiviään viettävät partiovene PV 210 ja apuvene AV 5104 sekä Kotkan merivartioston käytössä olevat nopea vene ja partiovene. Paikalla olivat myös merivartiokoira Nikke (6 v) ja merikoiraksi koulutettava Valio (6 kk). Hyvä sää suosi tapahtumaa ja vierailijoita riitti. Rajavartiolaitoksen kalustoon ja toimintaan kävi tutustumassa myös Meripäiväneuvos ja Meripäiväneuvoksetar.

Meripäivien yhteydessä järjestettiin juoksukilpailu, johon osallistui noin 500 juoksijaa. Suomenlahden merivartioston Kotkan merivartioston neljähenkinen joukkue sijoittui kilpailussa toiseksi.

Kotkan Meripäivät on vuodesta 1962 asti järjestetty koko perheen monipuolinen kesätapahtuma. ■

Meripäiväneuvos Kari Arffman ja Meripäiväneuvoksetar Kristiina Lanki tutustumassa Rajan toimintaan.

SLMV Uivassa venenäyttelyssä

Pohjoismaiden suurin Uiva venenäyttely järjestettiin 15.–18.8. Helsingin Lauttasaassa. Näyttelyssä oli esillä lähes 300 venettä. Purjehtijoille Uiva on vuoden tärkein tapahtuma, sillä missään ei ole nähtävänä yhtä laajaa purjevenetarjontaa. Esillä myös kattava valikoima muita veneitä jollasta moottorijahteihin sekä muuta veneilyyn ja kalastukseen liittyvää. Näyttelyssä vieraili 10 620 kävijää, mikä on hieman viime vuotta enemmän.

SLMV esitteli tapahtumassa Rajan toimintaa ja kalustoa. Mukana oli Helsingin merivartioston partiovene miehistöineen, merivartiokoira Tyne ohjaajineen sekä SLMV:n viestinnän asiantuntijat. ■

Maantielautta Uiskon kylkihinauksessa.

Vartiolaiva Uiskon meripelastusharjoitus Saaristomerellä

Vartiolaiva Uisko toteutti keskisuuren meripelastusharjoituksen syyskuun alussa Saaristomerellä Norrskatan edustalla. Harjoitukseen osallistui Uisko, Meripelastuskeskus Turku (MRCC), Finnferries, Varsinais-Suomen pelastuslaitos sekä Turun Meripelastusyhdistys.

Harjoituksessa simuloitiin onnettomuustilanne huvialuksen ja maantielautan yhteentörmäyksestä. Törmäyksen seurauksena huvivene oli uponnut ja merialueella tuli suorittaa etsintää ja pelastusta sekä vaurioituneen lautan hätähinausta. Harjoituksen toiminnallinen osuus alkoi hätäilmoituksella Meripelastuskeskus Turkuun, josta hälytettiin yksiköt etsintä- ja pelastustehtävälle. Uiskon tehtävänä oli ottaa lautta kylkihinaukseen ja estää aluksen ajelehtiminen. Uiskon miehistö harjoitteli aluksen käsittelyä kylkihinauksen aikana sekä maalialuksen vaurioiden tarkastusta.

Samaan aikaan pelastuslaitoksen ja meripelastusyhdistyksen yksiköt etsivät maalitoiminnassa käytettyjä harjoitusnukkeja ja esineitä lähialueilta sekä saarten rannoista. Etsivät yksiköt toimivat tehokkaasti ja keliolosuhteet olivat harjoituksen aikana suosiolliset, mikä edesauttoi harjoitusmaalien nopeaa löytymistä.

Harjoituksen toiminnallisen osuuden jälkeen yksiköt kiinnittyivät Uiskon kylkeen ja yhteisessä palautekeskustelussa käytiin läpi harjoituksen aikana nousseita huomioita ja kehitysehdotuksia. Myös tutustuminen eri yksiköiden kalustoon ja miehistöihin nähtiin tärkeänä osana yhteistä harjoittelua. ■

Harjoituksen jälkeen pidettiin yhteinen palautepalaveri.

Muista Rajamme Vartijat -lehden digiarkisto!

Rajamme Vartijat -lehden kaikki numerot on tallennettu Kansalliskirjaston digitaaliseen arkistoon, joka on nyt lehden 90-vuotisjuhlavuoden kunniaksi avattu yleisön käyttöön. Pääset lukemaan lehtiä ilman kirjautumista. Valitse > Kokoelmat > Aikakauslehdet, niin saat lehden näkyviin. ■

Rajavartiolaitoksen strategia 2030 on julkaistu

Kansainvälisen ja Suomen turvallisuusympäristön perustavanlaatuinen muutos sekä jatkuva ja kiihtyvä teknologiakehitys ovat vaikuttaneet myös Rajavartiolaitoksen toimintaympäristöön olennaisesti ja pitkäaikaisesti. Rajavartiolaitos on käsitellyt strategiaprosessissaan näiden kehityskulkujen vaikutusta rooliinsa ja tehtäviinsä ja julkaissut uuden strategian: Turvana kaikissa oloissa – Rajavartiolaitoksen strategia 2030.

Strategiassa käydään läpi mm. toimintaympäristön muutosten vaikutuksia Rajavartiolaitoksen toiminnan päämääriin ja strategisiin linjauksiin ja näiden asettamia vaatimuksia Rajavartiolaitoksen eri toiminnoille. Strategiassa esitetään keinoja toimintaympäristöstä nousevien haasteiden hallitsemiseksi ja kansalaisten turvallisuuden vahvistamiseksi. ■

Gränsbevakningsväsendets nya strategi har publicerats

Den genomgripande förändringen i den internationella och finländska säkerhetsmiljön samt den kontinuerliga och accelererande tekniska utvecklingen har haft en betydande och långsiktig inverkan också på Gränsbevakningsväsendets verksamhetsmiljö. Gränsbevakningsväsendet har i sin strategiprocess handlat om hur denna utveckling påverkar dess roll och uppgifter, och publicerat en ny strategi: Säkerhet under alla förhållanden - Gränsbevakningsväsendets strategi 2030.

I strategin granskas bland annat hur förändringarna i verksamhetsmiljön påverkar Gränsbevakningsväsendets mål och strategiska riktlinjer samt de krav som de ställer på Gränsbevakningsväsendets olika funktioner. I strategin föreslås också metoder för att hantera dessa utmaningar och för att stärka medborgarnas säkerhet. ■

- RAJAVARTIOLAITOKSEN ESIKUNTA
puh. 0295 421 000
rajavartiolaitos(at)raja.fi
etunimi.sukunimi(at)raja.fi
- KAAKKOIS-SUOMEN RAJAVARTIOSTO
puh. 0295 422 000
kaakkoissuomenrajavartiosto(at)raja.fi
- POHJOIS-KARJALAN RAJAVARTIOSTO
puh. 0295 423 000
pohjoiskarjalanrajavartiosto(at)raja.fi
- KAINUUN RAJAVARTIOSTO
puh. 0295 424 000
kainuunrajavartiosto(at)raja.fi
- LAPIN RAJAVARTIOSTO
puh. 0295 425 000
lapinrajavartiosto(at)raja.fi
- SUOMENLAHDEN MERIVARTIOSTO
puh. 0295 426 000
suomenlahdenmerivartiosto(at)raja.fi
- LÄNSI-SUOMEN MERIVARTIOSTO
puh. 0295 427 000
lansisuomenmerivartiosto(at)raja.fi
- VARTIOLENTOLAIVUE
puh. 0295 428 000
vartiolentolaivue(at)raja.fi
- RAJA- JA MERIVARTIOKOULU
puh. 0295 429 000
rajajamerivartiokoulu(at)raja.fi

WWW.RAJA.FI

@RAJAVARTIOLAITOS

@RAJAVARTIOLAITOS

@RAJAVARTIJAT

ANNA VIHJE

Rajavartiolaitos tutkii monenlaisia rikoksia.
Kaipaamme tietojasi jos epäilet

- ihmissalakuljetusta ja laitonta maahantuloa
- metsästys- ja kalastusrikoksia
- ympäristörikoksia merellä

Voit ilmoittaa havainnostasi
Rajavartiolaitokselle vihjetieto-
lomakkeella.

Arvostamme apuasi.

Anna vihje verkkosivuillamme:
raja.fi/anna-vihje

